Course Name: M.Sc. (Hospitality)

Course Structure:

Year	ear Semester Paper Paper		Marks	Credit	
		Code			
1 st	I	MSCH 101	Introduction to Hospitality	100	4
			& Tourism		
	1	MSCH 102	Understanding Hospitality	100	4
			Operations		
	1	MSCH 103	Managerial Economics	100	4
	1	MSCH 104	Information Management	100	4
			System and Hospitality		
	1	MSCH 105	F&B Control &	100	4
			Management		
	I	MSCH 106	Business Communication	100	4
			Total	600	24

Year	Semester	Paper Code	Paper	Marks	Credit
1 st	II	MSCH 201	Revenue / Yield Management	100	4
	II	MSCH 202	Niche Tourism Products and MICE	100	4
	11	MSCH 203	Leisure Management	100	4
	II	MSCH 204	Managing Entrepreneurship: Small and Medium Business Properties	100	4
	II	MSCH 205	Marketing & Sales Management	100	4
	П	MSCH 206	Properties Development & Planning	100	4
		Total		600	24

Year	Semester	Paper Code	Paper	Marks	Credit
2 nd	III	MSCH 301	Research Methodology	100	4
	III	MSCH 302	Human Resource	100	4
			Planning & Management		
	III	MSCH 303	Supply Chain & Logistics	100	4
			Management		
	III	MSCH 304	Disaster Management	100	4
	III	MSCH 305	Elective I (Any One)	100	4
	III	MSCH 306	Elective II (Any One)	100	4
			Total	600	24

Year	Semester	Paper Code	Paper	Marks	Credit
2 nd	IV	MSCH 401	Facility Planning and	100	4
			Design		
	IV	MSCH 402	Ethics, Corporate	100	4
			Governance and CSR		
	IV	MSCH 403	Sustainable Practices in	100	4
			Hospitality Services		
	IV	MSCH 404	Elective III (Any One)	100	4
	IV	MSCH 405	Total Quality	100	4
			Management		
	IV	MSCH 481	Dissertation Presentation	100	4
			Total	550	24

Elective Specialization Papers (III Sem.)

A. Hospitality Sales & Marketing

- 1. Services Marketing
- 2. Customer Relationship Management
- 3. Social Media Marketing
- 4. Hospitality Branding
- 5. Digital Marketing of Services

B. Hospitality Operations Management

- 1. Food Service Management
- 2. Accommodation Management
- **3.** Food Production Management
- **4.** Corporate Facilities Management
- 5. Entertainment, Shopping & Retail Management

C. Human Resource Management

Elective Specialization Papers (IV Sem.)

A. Event Management

- 1. Event Planning & Coordination
- 2. Event Communication & Advertising
- 3. Banquet Operations Management
- 4. Contracting and Legal Aspects
- 5. Corporate Image Building
- **B.** Leisure Management
- 1. Leisure Management
- 2. Entertainment & Recreation Management

- 3. Health, Wellness And Spa Management
- 4. Lifestyle Management
- 5. Adventure, Wildlife, Ecotourism & Biodiversity

C. Entrepreneurship

- 1. Business Enterprise Modeling
- 2. Family Business Management
- 3. Management of MSME Ventures
- 4. Social Entrepreneurship & Capacity Building (Skills Development)
- 5. Best Practices in Hospitality Entrepreneurship

Consolidated Credits:

Semester	I	II	III	IV	Total
Credits	24	24	24	24	96

MSCH 101: Introduction to Hospitality & Tourism:

Topic	Hours
FOOD & BEVERAGE SERVICE MANAGEMENT • Managing quality in	08
Food & Beverage Operations • Food & Beverage Business ⇒ Dining	
Market and eating market \Rightarrow Casual upscale dining \Rightarrow Eating	
market dynamics \Rightarrow Demand and supply forces shaping food	
service industry \Rightarrow Changing composition of population and other	
demographic factors / Workforce availability and diversity / Factors	
– cyclical business, competitive business, capital intensive business,	
growth business • Food & Beverage product cost and pricing	
strategies • Budgeting and revenue control and optimization •	
Management of various catering operations \Rightarrow Trends in catering	
operations/Financial policies/ Marketing policies/Catering	
policies/Control & performance measures • Issues facing Food &	
Beverage Service industry \Rightarrow Consumer concerns/Nutrition/Junk	
food Alcohol & Dining/ Managing waste	
ACCOMMODATION MANAGEMENT • Customer Relationship	08
Management \Rightarrow CRM & Hospitality defined / Customer	
expectations / Service Delivery / Wow factor / Future trends in	
service delivery • Market Segmentation • Pricing Strategies •	
Distribution Channels • Management of various lodging properties	
⇒ Trends in lodging properties/Financial policies/Marketing	
policies/ Operations policies/Performance measurements	

Introduction to Tourism Industry: Introduction; Growth of Tourism industry; Concepts, definitions and historical development of Tourism. Types of tourists: tourist, traveler, excursionists; Forms of tourism: inbound, outbound, domestic and international.	08
Introduction Tourism System: Nature, Characteristics and	08
components of tourism industry. Push-pull factors in Tourism.	
Nature and forms of Travel & Tourism.	
LAWS AND STANDARDS RELATED TO HOSPITALITY BUSINESS Hotel	10
& Catering Industry – A legal perspective: • Need for laws and	
regulations in Hotel & Catering Industry • International Conventions	
in hospitality industry • Understanding Laws & Procedures ⇒ Shops	
and Establishment Act \Rightarrow Franchising \Rightarrow Hazard Analysis and Critical	
Control Point (HACCP) \Rightarrow The Apprentices Act, 1961 \Rightarrow The	
Employment Exchanges Act, 1959 \Rightarrow Cyber Laws – Introduction to	
information technology law/ cyber space law / privacy rights /	
current topics in IT Law; on-line access to justice / High Technology	
Litigation ⇒ Trademarks, patents and copyrights laws – Trademarks	
Standards: • Star Classification of Hotels in India • ISO • Euro • BIS	

- 1. Guest Management, Dr. R.K. Singh; Aman Publications
- 2. Banquet Management and Room Divisions , Dr. D.K. Agarwal; Aman Publications
- 3. Internet Resources for leisure and Tourism, William Tneobald; Hedunsmore; B.H. Publications
- 4. Professional Hospitality, Van Der Wagen; Global Books and Subscription Services
- 5. Tourism and Hospitality Industry, Sunil Kabia; Reference Press New Delhi Financial
- & Cost Control Techniques in Hotel and Catering Industry, J. Negi
- 6. Exploring the Hospitality Industry, John R. Walker, Josielyn T. Walker, Pearson Education.

MSCH 102: Understanding Hospitality Operations

Topic	Hours
Introduction to Hospitality Industry: Meaning and its distinctive characteristics viz. Inflexibility, Intangibility, Perishability, fixed location, relatively large financial investment etc.; the concepts of Atithi Devo Bhavah and Vasudhaiva Kutumbakam; Overview of the hotel and the other lodging facilities; types of hotels and hotel departments; classification of hotels; chain operations; E-Hospitality.	10
Accommodation Management: Meaning and types of accommodation; Activities	08
in Accommodation Management - Front office - Housekeeping - Bar and	

Restaurant - Supporting services; Fiscal and non-fiscal incentives offered to hotel industry in India,, ethical and regulatory aspects in a hotel, international hotel regulations. Future trends in Hospitality Industry.	
Front office Management: Organization, equipments used layout, duties and responsibilities of front office staff; Reservation & registration- Room types, functions, room assignments, check-in, methods of payment, types of guest folios; rates and meal plans, type of hotel guests.	07
Housekeeping Management: Importance, functions, liaison with other departments, room supplies, Bed making procedure and related types of service; Housekeeping department-Hierarchy, duties & responsibilities of housekeeping staff.	07
Introduction to Food & Beverage: Eating and drinking places, Hotel operations – Types of F&B outlets; food services for the transportation market; food services for the leisure market - retail food services - Business/ Industrial food services. Health care food services - club food services - Trends in lodging and food services. Food & Beverage Department of a hotel: Hierarchy, duties & responsibilities of staff.	08

- 1. Jones & Lockwood The Management of Hotel Operations
- 2. Lillicrap Cousins Food and Beverage service
- 3. Sudhir Andrews Front Office Training Manual.
- 4. Sudhir Andrews House keeping Training Manual

MSCH103: Managerial Economics

Unit One: Overview of Managerial Economics	04
Definition, Nature, Scope, Importance, Role and responsibilities of a managerial economist	
Unit Two: Demand, Supply and Market Equilibrium	04
Analysis and Forecasting	
Law of demand, Demand determinants of hospitality and tourism, Shifts in demand. Supply, Elasticity of demand, Determinants of supply, Shifts in supply, Elasticity of supply, Consumers' equilibrium, Producers equilibrium, Market equilibrium Product life cycle, Destination life cycle, Demand estimation and forecasting for tourism and hospitality.	
Utility Analysis of Demand- Law of diminishing marginal utility, Cardinal Utility, Ordinal Utility	
Unit Three: Production Functions and Cost Out-put	04
Relations	
Production function, factors of production, returns to scale Cost concepts- TC, VC, MC, AP, and MP, Economies of scale, Cost control and cost reduction, Cost output decisions in the short run and long run, CVP analysis.	
Unit Four: Market Structure and Pricing Theory	04
Market structure- Perfect competition, monopoly, monopolistic competition, Oligopoly, Price output decisions under oligopoly market Pricing policies and practices- price discrimination, price leadership, Cost plus pricing, Transfer pricing, Discounts and coupons, Revenue Management, Pricing Techniques, Demand Supply Analysis for Pricing.	
Unit Five: Macro Economic Aggregates and Concepts	06
Wholesale price index, Consumer price index, Inflation, Monetary and Fiscal policies, Budgetary intervention, Foreign exchange, Export import policies, National Income — Concept and measurement. GNP and GDP Economic impact of tourism and hospitality, Regional economic model (I-O Model) Multiplier effects, Measurement of tourism impacts, Steps in measurement of impact	

- 2. A M Sheela: Economics of Hotel Management
- 3. Mike J Stabler, Andereas Papatheodorou & M Thea Sinclare: The Economics of Tourism (2nd Ed)
- 4. Dr. D.M Mithani: Managerial Economics Theory and Applications
- 5. Fabiola Sfodera (Ed): The Spread of Yield Management Practices.
- 6. Christopher R Thomas and S Charles Maurice: Managerial Economics; Concepts and Applications
- 7. Barry Keating & J Holton Wilson: Managerial Economics
- 8. Peterson & Levis, Managerial Economics
- 9. Spencer M.H., Managerial Economics
- 10. P.C. Thomas: Principles of Business Decisions
- 11. S.P Singh: Managerial Economics

MSCH 104: Information Management System in Hospitality

Topic	Hours
MANAGERIAL APPLICATIONS OF COMPUTERS • Spreadsheet	09
Software and Managerial Applications • Computer and	
Management Functions • Computer Based Financial Systems •	
Computer Based Inventory Systems • Computers in Human	
Resource Management	
COMPUTERS AND DECISIONAL TECHNIQUES • Operations Research	09
and Management Decision Making • Linear Programming – Problem	
Formulation and Graphical Method • Linear Programming – The	
Simplex Method	
ADVANCED DECISIONAL TECHNIQUES • Transportation Models •	08
Assignment Models ● PERT/CPM	
MANAGEMENT INFORMATION SYSTEM • An MIS Perspective •	08
Information Needs and its Economics • Management Information	
and Control Systems	
SYSTEMS ANALYSIS AND COMPUTER LANGUAGES • System Analysis	06
and Design • Computer Programming • Programming Languages	
Application	
Property management system, process and operation	06
Glossary of terms	02

Reference Books:

- Robson W, (1997), Strategic Management and Information Systems
- Willcocks et al., (1997), Managing IT as a Strategic Resource
- Ward J, (1995), Principles of Information Systems Management
- Barnatt C, (1996), Management Strategy and Information Technology

Jelassi T, (1994), Competing through Information Technology

MSCH 105: F & B Control & Management

Topic	Hours
Cellar Operations – (a) The Cellar (b) Cellar Products (c)	07
Refrigeration Systems & Storage Conditions (d) Safety &	
Maintenance (e) Stock Management (f) Gas Systems (g) Keys –	
Handling & Storage (h) Safety Procedures	
Advance Bar Layout & Design – (a) Types of Bar (b) Design of Bar (c)	07
Major Bar Equipments (d) Bar Accessories (e) Consumable Supplies	
(f) Glassware – commonly used (g) Storage & Handling of Glassware	
Managing a Bar Business a. Creating a business plan b. Marketing	06
the bar business c. Marketing tools to attract customers to a bar d.	
Pricing as a promotional tool in bars e. Protecting and expanding a	
bar bar concept	
Mixology beyond cocktails a. About mixed drinks b. Drink families c.	06
Hot libations and coffee drinks d. Non alcoholic cocktails	
Sanitation & bar set up a. Liquor supplies b. Garnishes and	06
condiments c. Ice d. Opening and closing duties of a bartender e.	
Sanitation and food hazards in a bar	
Quality control: a. Introduction b. Concepts c. TQM d. 6 Sigma	06
conceptHACCP - Introduction - Critical Control Points - The	
HACCP process, Principles, Terminology - Some Hazards -	
Monitoring CCPs - Corrective action - Verification - Record Keeping	
Institutes to utilise only a Certified HACCP / trainer to cover this	
module	
F & B Marketing - Introduction - F & B Marketing Mix - Techniques	05
of F & B Marketing: Promotions: Festivals: Sponsorship: Live	
Counter : Value additions : Space hiring	
Customer relationship management - Customer profiling - Customer	05
feedback and grievance handling procedure - Ensuring the WOW effect at every moment of truth	
chect at every moment of truth	

Reference Books:

1Books Recommended: 1. Classic cocktails by Stuart Walton, Suzannah Olivier, Joanna Farrow – Lorenz books, 2. Bar & Cocktails by Michael Jackson, Mitchell Beazley 3. The

Bartender"s guide by Peter Bohrmann – Greenwich edition London 4. International Bartender"s Guide – Random house, New York. 5. Professional Cooking 6th edition by Wayne Gisslen- John Wiley & Sons, Inc.

MSCH 106: Business Communication

Topic	Hours
Remedial Grammer	05
Reading skills	04
Applied phonetics	04
Conversational english	05
Print media & journalism	05
Advertising and copy editing	03
Translation studies	03
Creative writing	06
Mass communication and broadcasting media	03
Public relation theory and practice	03
Business communication	04
Office administration	03

Reference Books

- 1. Smith D Brendan, Breaking Through College Reading. NY, Longman
- 2. Troianao, Edna, Julia Scott (2001) The Contemporary Writer, New Jersey; Prentice Hall
- 3. Axclerod, BRise, Charles R Cooper (1994) The St. Martin's Guide to Writing; NY; St. Martin's Press.
- 4. Diyanni,Robert . Pat C Hoy (2001)The Scribner Handbook for Writers .Boston;Allyn and Bacon

Topic	Hours
Revenue Management: Room rate management, Room rate	12
economics, Rate types, Rate Determination	
Revenue Management Tools: Room Types, Market Codes, Track	12
Codes	
Revenue Management Essentials: Managing Occupancy,	12
Managing ADR, Evaluating Effectiveness Occupancy Index,	
ADR Index, Rev Par Index, Go Par	
Yield Management: Philosophy, Implementation, Techniques	08
Role of Revenue manager and Case studies	04

- Professionla Front Office Management by Robert H Woods, Jack D Ninemeier, David K Hayesand Michele A Austin
- Colin Dix & Chirs Baird Front office operations
- By James Bardi, Hotel Front office management VNR
- Managing front office operations by Kasavana & Brooks
- By Sudhir Andrews, Front office training manual Tata McGraw Hill
- By Raymond S Schmidgall Managerial accounting and hospitality accounting
- Michael Kasavana, Effective Front Office Operation, CBI-VNR
- J.R.S.Beavis & S.Medlik, A Manual of Hotel Reception, Heinemann Professional

MSCH- 202: Niche Tourism Products and MICE

Topic	Hours
Introduction to Tourism Product - Definition, Concept & Classifications,	08
Nature & Characteristic of India's Tourism Products: Seasonality & Diversities.	
Heritage - Indigenous, Colonial, Handicrafts of India. Craft Meals. Fairs and	
Festivals of Social & Religious importance.	
Performing Arts of India: Forms & Types, Classical Dances. Folk Dances of	08
different Regions & Folk Culture. Indian Music: Different Schools, Status of	
Indian Vocal & Instrumental Music, Indian Music abroad. Indian Museums. Art	
Galleries. Libraries & their Location, assets & characteristic. Indian cuisine:	
Regional variations.	
Concept of MICE: Scope, Nature and Importance, Types of Events in MICE.	08
Key steps to a successful operation of MICE - Conference program designing, Pre	
& Post event responsibility. Impact of conventions on communities.	
MICE Business: The nature and demand of conference markets, The Economic	08
and social significance of conventions, process of convention management. Types	
of Events - Cultural, festivals, religious & business etc. Need of event	
management. Important convention and conference centers in India.	
Event Planning: Meaning and importance, bidding and supplier contracting.	10

Budgeting of MICE –Use of budget preparation, estimating, fixed & variable cost, sponsorship and subsidies. Cash flow, Measures of financial performance, financial controls, risk management. Ethical behavior practices in the MICE industry.

Reference Books:

- 1. Indian Tourism Products: Robinet Jacob; Abhijeet Publications
- 2. A Cultural History of India: Basham, A.L., Oxford University Press
- 3. Tourism products: Manoj Dixit; New Royal Book Co.
- 4. Indian Tourism Products: Robinet Jacob; Abhijeet Publications

MSCH-203: Leisure Management

Topic	Hours
Introduction to Recreation, Leisure and sport studies. Sociology of Sport, Leisure and	08
Recreation. A critical analysis of definitions, concepts and assumptions of classical,	
recent and modern theories of recreation and leisure. History and Philosophy of Sports,	
Leisure, and Wellbeing, Outdoor Recreation Systems.	
Understanding of the nature and scope of leisure & recreation. Global and local	08
contexts of leisure and recreation. Geography, leisure and recreation in Asia	
perspective, Sport's role in leisure. Leisure trend: Popular sport, leisure and	
recreation. Social, economic and administrative aspects of professional, amateur,	
commercial and public recreation. sports organizations and services.	
Recreation and Community. Perspectives on International Tourism. Introduction to	08
Recreation 25 Services. Introduction to discipline and exploration of professional career	
models/ paths, historical development of profession, expectations and opportunities in	
recreation services. Introduction to Commercial Recreation and Tourism, Leisure and	
recreation in modern era: Outdoor recreation pursuit	
Understanding of contemporary professional issues and how they impact the	08
delivery of leisure services. Contemporary professional issues and the trends	
impacting leisure and human service agencies. Aging and Leisure Development,	
theoretical aspects of aging and their implications for leisure and on the practical	
aspects of recreation and leisure program development, delivery, and facilitation	
for all older adults.	
Understanding of the concept of a profession and professional organizations and the	10
responsibilities of professionals in leisure and human service agencies. Understanding of	
the importance of maintaining professional competence and use of resources for	
professional development. Men's and women's leisure & recreation experiences,	
attitudes, constraints, challenges and behaviours.	

Reference:

Wuest DA, "Foundations of Physical Education, Exercise Science" Gayle," Water Based Tourism, Sports, Leisure and Recreation" Kemp, "Leisure and Tourism" Human kinetics, "Introduction to Recreation and Leisure" Thomas L. Goodale, Peter A. Witt, "Recreation and leisure: issues in an era of change" Peter A. Witt, "Recreation And Youth Development" Human Kinetics, "Dimensions of Leisure for Life: Individuals and society" Christopher R Edginton, "Leisure Programming: A Service-

Centered and Benefits Approach" Chris Wolsey, J Abrams, "Understanding the Leisure and Sport Industry" Richard G. Kraus," Recreation and leisure in modern society." Human kinetics, "Introduction to recreation and leisure" Ruth V. Russell, "Pastimes: The Context of Contemporary Leisure"

MSCH 204: Managing Entrepreneurship: Small and Medium Business Properties

Topic	Hours
Unit 1	12
Meaning and Importance	
Evolution of term 'Entrepreneurship'	
UNIT 2	12
Factors influencing entrepreneurship'	
- Psychological factors	
- Social factors	
- Economic factor	
- Environmental factors	
- Characteristics of an entrepreneur	
UNIT 3	12
Entrepreneur and Entrepreneur	
Types of entrepreneur	
-According to Type of Business	
- According to Use of Technology	
- According to Motivation	
-According to Growth	
- According to Stages	
Barriers to entrepreneurship	
UNIT 5	12
Rules and Legislation	
- Industries Development (Regulations) Act, 1951	
- Factories Act, 1948	
- Environment (Protection) Act, 1986	
- The sale of Goods Ac, 1950	

- 1. Young Guns: The Fearless Entrepreneur's Guide to Chasing Your Dreams and Breaking out on Your Own By Robert Tuchman American Management Association, 2009
- 2. The Invention of Enterprise: Entrepreneurship from Ancient Mesopotamia to Modern Times By David S. Landes; Joel Mokyr; William J. Baumol Princeton University Press, 2010
- 3. The Coming Prosperity: How Entrepreneurs Are Transforming the Global Economy By Philip Auerswald Oxford University Press, 2012

- 4. Foundations of Entrepreneurship and Economic Development By David A. Harper Routledge, 2003
- 5. Entrepreneurial Finance: Strategy, Valuation, and Deal Structure By Janet Kiholm Smith; Richard L. Smith; Richard T. Bliss Stanford Economics and Finance, 2011
- 6. Growing an Entrepreneurial Business: Concepts and Cases By Edward D. Hess Stanford Business Books, 2011
- 7. Grow to Greatness: Smart Growth for Entrepreneurial Businesses By Edward D. Hess Stanford Business Books, 2012

MSCH 205: Marketing and Sales Management

Торіс	Hours
Introduction to Marketing Management: Introduction, Market and	08
Marketing, the Exchange Process, Core Concepts of Marketing, Functions	
of Marketing, Importance of Marketing, Marketing Orientations	
The marketing process: Introduction, Marketing Mix-The Traditional 4Ps,	08
The Modern Components of the Mix- The Additional 3Ps, Developing an	
Effective Marketing Mix, Marketing Planning, Marketing Implementation	
and Control,	
consumer buying behavior: Introduction, Characteristics, Types of Buying	08
Decision Behaviour: Henry Assael Model, Consumer Buying Decision	
Process, Buyer Decision Process for New Products, Buying Motives, Buyer	
Behaviour Models	
Business Buyer Behaviour: Introduction, Characteristics of Business	08
Markets, Differences between Consumer and Business Buyer Behaviour,	
Buying Situations in Industrial/Business Market, Buying Roles in Industrial	
Marketing, Factors that Influence Business Buyers, Steps in Business	
Buying Process	
Segmentation, Targeting and Positioning: Introduction, Concept of Market	08
Segmentation, Benefits of Market Segmentation, Requisites of Effective	
Market Segmentation, The Process of Market Segmentation, Bases for	
Segmenting Consumer Markets, Targeting (T), Market Positioning (P)	
Advertising and sales promotion , sales force management	

Reference book- Reference Books:

1. Kotlar, Philip, Marketing Management, Prentice Hall, New Delhi. 2. Stanton, Etzel, Walker, Fundamentals of Marketing, Tata-McGraw Hill, New Delhi. 3. Saxena, Rajan, Marketing Management, Tata-McGraw Hill, New Delhi. 4. McCarthy, E.J., Basic Marketing: A managerial approach, Irwin, New York.

MSCH206: Properties development and planning

Topic	Hours
TECHNICAL REQUIREMENTS AS ESTABLISHED BY LAW AND NEED •	08
Project selection • Feasibility Report • Constitution of the	
Establishment – Type of Business i.e. Sole Proprietorship,	
Partnership, Companies etc. • Specific Clearances – Land	
Conversion, Building Approval, Trade Licenses (essential	
licenses/permits etc.) • Infrastructure requirements – specific	
clearances from civic bodies • Financial Assistance/Aid • Fire Safety	
Pollution Control Board – Norms/Requirements/Ecotel Norms	
FACILITIES DESIGN & ANALYSIS • Overview of Project Design •	08
Design Consideration – Architectural, Building, etc. • Systematic	
Layout Planning – Flow of Guest/Staff Movement – Diagrams •	
Analysis of Areas – Operational, Functional, Administrative • Design	
of Areas – Overview, Cost Considerations • Star Classification	
Criteria – Committees & Composition thereof – State/Centre •	
Facilities Design for other Hospitality Areas e.g., Hostels, Hospitals,	
Industrial Canteens, Flight Services (including costs & controls)	
OUTDOOR RECREATION PLANNING • Sports (Area, Type, Trainees) •	08
Trekking (Guide, Expert) • Medical Facility — first-aid/Doctors •	
Transportation to picnic/sites • Approved Travel Plans	
EVENT MANAGEMENT • Event Planning • Event Marketing •	08
Sponsorship Deal • Space Promotion • Facilities –	
Equipment/Lighting/Fire Safety • Seating/Stall/Layout • Programme	
Planning Management • Financial Management of Events	
THERAPEUTIC RECREATION & LEISURE FOR OLDER ADULTS AND	08
SPECIAL POPULATIONS • Dietetics • Ayurvedic Treatments • Herbal Oil Baths/SPA/Mud Baths/Aroma Therapy/Healing Treatment •	
Holistic Healing for Stress Management • Indoor Recreation • Sight	
Seeing Tours • Water Sports • Toning & Treatment	

- 1 Singer, Joseph William. *Property Law: Rules, Policies and Practices*. 3rd ed. New York, NY: Aspen Law & Business, 2002. ISBN: 0735524920.
- 2 The Urban pattern: City planning and design / GALLION, A B.
- 3 Text book of Town Planning / BANDOPADHYAY, ABIR
- 4 Town Planning / RANGWALA, R C
- 5 Introduction to Town Planning / CATANES, A & SNYDER J

MSCH 301: Research Methodology

Topic	Hours
Unit-I	04
Marketing Research: Introduction, Management uses of	
marketing research, Problem Formulation & steps in	
decision Making Process.	
Unit-II	04
Research Design: Introduction, Exploratory Research,	
Descriptive research, Causal/ Experimental Research	
Design, Relationship in between different types of designs.	
Unit-III	04
Data Collection Methods, Primary & Secondary Data,	
Observation & Questionnaire Techniques, Analysis &	
interpretation of Data, Development of questionnaire.	
Unit-IV	04
Sample Design, Sample Plan, Probability & Non-Probability	
Sampling, Sample Size, etc., Attitude Measurement through	
different types of scales.	
Unit-V	04
Product Research, Advertising Research -Copy Testing-	
Test Marketing, Media Selection, Research Report	

- 1. Introducing Marketing Research By Paul Baines; Bal Chansarkar Wiley, 2002
- 2. International Marketing Research By C. Samuel Craig; Susan P. Douglas Wiley, 2005 (3rd edition)
- 3. The Art & Science of Interpreting Market Research Evidence By D. V.L. Smith; J. H. Fletcher Wiley, 2004
- 4. Inside Information: Making Sense of Marketing Data By D.V.L. Smith; J.H. Fletcher Wiley, 2001
- 5. Market Research Matters: Tools and Techniques for Aligning Your Business By Robert Duboff; Jim Spaeth John Wiley & Sons, 2000

MSCH- 302: Human Resource Planning & Management

Topic	Hours
Examines theoretical and technical principles of personnel managers in recruitment, training, selection, and evaluation of personnel with special emphasis on applied measurement	08
Overview of management-The management process, kinds of managers, roles and skills. Managing Leisure. The Indian Business Environment - and service industries in India Modern approaches to management. Women in Management. Leisure management versus leisure administration.	08

Time management - Crisis management, Personal effectiveness, Delegation and	08
motivation, Supervision in recreation services, including theories, strategies, group	
dynamics, applied leadership and decision-making skills.	
Managerial leadership and decision making - new perspectives. International context of	
management. Teambuilding Facilitation Learn leadership and teambuilding skills to	
facilitate group dynamics and adventure, team activities	
HRM in the service Industry, Services management - Customer driven service	10
companies, Managing corporate wellness: Stress management. Staff development	1
within industry - provision of health focuses.	

Reference:

Human resource management in Sports, recreation and leisure Packianathan Chelladurai, "Human Resource Management in Sport and Recreation" David K. Hayes, "Human Resources Management in hospitality industry" Robert H. Woods, "Managing Hospitality Human Resources"

MSCH 303: Supply Chain and Logistics Management

Topic	Hours
Supply Chain definition – Objectives – Types – Various definitions –	07
Drivers – Need for SCM – SCM as a profession – SCM decisions and	
skills – Strategy formulation in SCM – Value in Supply Chain –	
Tradeoffs – CRM Strategy relationship matrix Strategic Sourcing –	
Source evaluation – collaborative perspective – Buyer Supplier	
Relationship – Partner Selection – develop of Partnership –	
importance of inventory – imbalances – uncertainties – inventory	
costs – inventory turnover ration	
Transportation Selection – Tradeoff – modes of transportation –	09
models for transportation and distribution – factors affecting	
network effectiveness – 3 PL advantages – Indian transport	
infrastructure – IT solutions – EDI, e-Commerce, eProcurement –	
Bar Coding and RFID technology Critical business processes and	
information systems – DBMS – benefits of ERP –information system	
and bull whip effect – SCM software packages – modeling concepts	
– Vendor analysis model – Coordinated SCM – Simulation modeling-	
Reverse Vs forward supply chain – types of reverse flows –	
collaborative SCM's and CPFR – agile systems – sources of variability	
– characteristics – supplier interface – internal processes	
Supply Chain Management and profitability – quality management	08
– mass customization and globalization – ethical Supply Chains – e-	
business and SCM – Balanced Score Card – Benchmarking,	
Performance measurement	

ERP and supply chains, supply chain automation, and supply chain integration.	03
The Logistics of Business – The Logistical Value Proposition – The Work of Logistics – Logistical Operating Arrangements – Flexible Structure – Supply Chain Synchronization, Transport Functionality, Principles and Participants – Transportation Service – Transportation Economics and Pricing – Transport Administration – Documentation International Logistics and Supply Chain Management: Meaning and objectives, importance in global economy, Characteristics of global supply chains,: Global Supply Chain Integration – Supply Chain Security – International Sourcing – Role of Government in controlling international trade and its impact on Logistics and Supply Chain.	09
International Insurance – Cargo movements – water damage – Theft – Privacy – pilferage – Other risk – perils with air shipments – Risk Retention – Risk Transfer – Marine Cargo Insurance – Coverage A,B,C classes – Elements of air freight Policy – Commercial Credit Insurance – Size of Vessels, Tonnage, Types of vessels- Container, Combination ships – Non vessel operating carriers	06

Reference book- H. S. Hall & S. R. Knight – Higher Algebra; Radha Publishing House 2. Sancheti & Kapoor – Business Mathematics; Sultan Chand & Company

Dowling – Introduction to Mathematical Economics; Schaum's Outline Series 4. R. S. Soni – Business Mathematics – Pitambar Publishing House 5. Holden – Mathematics for Business & Economics; Macmillan India, New Delhi. 6. R.G.D Allen – Basic Mathematics; Macmillan, New Delhi

MSCH 304: Disaster Management

Topic	Hours
Disaster and Crisis Management in the Public & private sector	15
Disaster Planning and Preparedness in the Public & private Sector	
Disaster Response in the Public &^ private Sector	
Disaster Recovery, Mitigation and Resilience	
Disaster and Crisis Management the Nonprofit Sector	
Common Issues and Challenges across the Sectors: Risk and Hazard	

Assessment	
Common Issues and Challenges across the Sectors: Crisis Communication	
Common Issues and Challenges across the Sectors: Crisis Leadership	
Science and information in security management	12
Management of information security	
Network security management	
Systems security management	
Security software	
Security essentials for web applications	
Secure coding for a variety of computer applications	
Concentration in security management	12
Protection of business assets	
Information systems security	
Strategic management	
Operations management	
Terrorism and business	
International business	
	10
Safety and security measures in hospitality industry- modern trends, use of technology, threats, HACCP, FIRE ETC	10

1 Manual of Firemanship Part-II (HMSO) 2. Manual of Firemanship Book-V (HMSO) 3. Fire Fighting

Vechicles: 1840-1950 4. Fire and Crash Vehicles from 1950 5. Fire

MSCH 401 Facilities Planning & Design

Topic	Hours
UNIT-1 Understanding Hotel Classification & Guidelines – Indian context - Introduction to hotels – types of hotels; Architectural features, facilities and Services in star, heritage & apartment hotels.	08
UNIT-II Hotel design Introduction, design considerations, Systematic Layout planning (SLP), Rules for Allocation of space in a hotel, formulation of project / feasibility report	10
UNIT-III Kitchen & Restaurant Design Basic Physical Layout of kitchen & restaurant, Designing & planning Kitchen, Restaurant & restaurant bar.	10
UNIT-IV Specification for equipment, ventilation, kitchen safety & various storage facilities Features of good kitchen, care and maintenance of kitchen equipment, kitchen equipment specifications. Food store: definition & types, role of a storekeeper, beverage storage facilities	10
UNIT-V Project management & Masterpieces of Facility planning The network models (CPM / PERT), Drawing of a Network diagram, Project cost analysis Few masterpieces of facility planning in Hotels & Restaurant.	10

Reference Books:

Hospitality Facilities management and Design

By: David M. Stipanuk, Harold Roffmann Published: Educational Institute, AHMA

2. How things work-The Universal Encyclopedia of Machines, Volume 1 &2

3. The Management of Maintenance and Engineering Systems in the Hospitality Industry

By: Frank D. Borsenik & Alan T, Stutts Published: John Willey & Sons Inc. NY

4. Air Conditioning Engineering

By: W.P.Jones

Published: English Language Book Society/Edword Arnold

UNIT I INTRODUCTION Definition & nature Business ethics, Characteristics, Ethical theories; Causes of unethical behavior; Ethical abuses; Work ethics; Code of conduct; Public good. UNIT II ETHICS THEORY AND BEYOND Management of Ethics -Ethics analysis [Hosmer model]; Ethical dilemma; Ethics in practice-ethics for managers; Role and function of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
Definition & nature Business ethics, Characteristics, Ethical theories; Causes of unethical behavior; Ethical abuses; Work ethics; Code of conduct; Public good. UNIT II ETHICS THEORY AND BEYOND Management of Ethics -Ethics analysis [Hosmer model]; Ethical dilemma; Ethics in practice-ethics for managers; Role and function of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
Causes of unethical behavior; Ethical abuses; Work ethics; Code of conduct; Public good. UNIT II ETHICS THEORY AND BEYOND Management of Ethics -Ethics analysis [Hosmer model]; Ethical dilemma; Ethics in practice-ethics for managers; Role and function of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
UNIT II ETHICS THEORY AND BEYOND Management of Ethics -Ethics analysis [Hosmer model]; Ethical dilemma; Ethics in practice-ethics for managers; Role and function of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
UNIT II ETHICS THEORY AND BEYOND Management of Ethics -Ethics analysis [Hosmer model]; Ethical dilemma; Ethics in practice-ethics for managers; Role and function of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
ETHICS THEORY AND BEYOND Management of Ethics -Ethics analysis [Hosmer model]; Ethical dilemma; Ethics in practice-ethics for managers; Role and function of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
Management of Ethics -Ethics analysis [Hosmer model]; Ethical dilemma; Ethics in practice-ethics for managers; Role and function of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
dilemma; Ethics in practice-ethics for managers; Role and function of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
of ethical managers -Comparative ethical behaviour of managers; Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
Code of ethics; Competitiveness, organizational size, profitability and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
and ethics; Cost of ethics in Corporate ethics evaluation. Business and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
and ecological / environmental issues in the Indian context and case studies UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
UNIT III LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
LEGAL ASPECTS OF ETHICS Political –legal environment; Provisions of the Indian constitution pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
pertaining to Business; Political setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
setup –major characteristics and their implications for business; Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
Prominent features of MRTP & FERA. Social –cultural environment and their impact on business operations, Salient features of
FERA. Social –cultural environment and their impact on business operations, Salient features of
operations, Salient features of
Indian culture and values. UNIT IV 10
UNIT IV 10 ENVIRONMENTAL ETHICS
Economic Environment; Philosophy of economic grow and its
implications for business, Main features of Economic Planning with
respect to business; Industrial policy and framework of government
contract over Business; Role of chamber of commerce and
confederation of Indian Industries.
UNIT V 10
CORPOR ATE SOCIAL RESPONSIBILITY AND GOVERNANCE
Definition -Evolution-Need for CSR; Theoretical perspectives;
Corporate citizenship; Business practices; Strategies for CSR;
Challenges and implementation; Evolution of corporate
governance; Governance practices and regulation; Structure and development of boards; Role of capital market and government;
Governance ratings; Future of governance - innovative practices;
Case studies with lessons learnt.

Topic	Hours
Concept of Sustainable Development: Evolution, Meaning,	08
Principles, Key Dimensions of Sustainability, Stockholm Conference	
1972 (Human & Environment), World Conservation Union 1980 –	
World Commission on Environment & Development (WCED) 1987	
and Brundtland Commission - Rio Declaration 1992 – Kyoto Protocol	
1997 – World Summit on Sustainable Development (WSSD) 2002 -	
Global Warming & Climate Change	
Sustainable Tourism Development: Meaning- Principles - 10 Rs-	08
Agenda 21 for Travel and Tourism Industry - World Conference on	
Sustainable Tourism 1995 - Globe 90 Conference - Berlin	
Declarations - Bali Declarations 2005 - Cape Town Declarations 2002	
and Kerala Declarations, Ecotourism- Quebec Declaration 2002 -	
Kyoto Protocol 1997 - Oslo Declaration 2007	
Planning for Sustainable Tourism: - Topographical Analysis - Analysis	08
of Local Resources - Land Use Pattern — Environmental Impact	
Assessment (EIA), Environmental Information System (EIS),	
Environmental Management System (EMS) & Community	
Participation and Types of Community Participation and Socio-	
Economic and Cultural Conditions - Evaluation of Impact of Tourism	
Site - Zoning System - Carrying capacity & its Type	
Approaches of Sustainable Tourism- Standardization and	08
Certification – Alternative Tourism - Responsible Tourism -	
Collaboration and Partnership - Waste Management – Eco-friendly	
Practices - Basic Laws & ideas in Ecology- Function and	
Management of Ecosystem-Biodiversity 17 and its Conservation-	
Pollution-Ecological Foot Prints - Relationship between Tourism &	
Ecology, Sustainable Tourism and Poverty Alleviation - Pro-poor	
Tourism and Community Participation.	0.5
Eco- tourism - Evolution, Principles, Trends. Functions of Ecotourism	06
- Mass Tourism Vs Ecotourism -Typology of Eco-tourists -	
Ecotourism Activities & Impacts -Western Views of Ecotourism. Eco-	
tourism travel essentials. Eco- tourism and protected areas: visitor	
management for sustainability. Major Eco tourism destinations of	
India.	

Reference book-

1 Clayton W. Barrows, Tom Powers and Dennis Reynolds. (2012) Introduction to Management in the Hospitality industry. Tenth Edition. John Wiley and Sons, Inc. 2. Lockwood.A & Medlik.S, Tourism and Hospitality in the 21st Century, Elsevier, 2001 7 3. Lim Tau, Hema et al., Fundamentals of Hospitality and Tourism Management, e-Book

– Open University Malasia, 2009. 4. Walker John R, Introduction to Hospitality, Prentice Hall of India, 2001

MSCH 405 Total Quality Management

Topic	Hours
UNIT I INTRODUCTION TO QUALITY MANAGEMENT Definitions – TOM framework, benefits, awareness and obstacles. Quality – vision, mission and policy statements. Customer Focus – customer perception of quality, Translating needs into requirements, customer retention. Dimensions of product and service quality. Cost of quality.	08
UNIT II PRINCIPLES AND PHILOSOPHIES OF QUALITY MANAGEMENT Overview of the contributions of Deming, Juran Crosby, Masaaki Imai, Feigenbaum, Ishikawa, Taguchi techniques – introduction, loss function, parameter and tolerance design, signal to noise ratio. Concepts of Quality circle, Japanese 5S principles and 8D methodology.	08
UNIT III STATISTICAL PROCESS CONTROL AND PROCESS CAPABILITY Meaning and significance of statistical process control (SPC) – construction of control charts for variables and attributed. Process capability – meaning, significance and measurement – Six sigma concepts of process capability. Reliability concepts – definitions, reliability in series and parallel, product life characteristics curve.Total productive maintenance (TMP) – relevance to TQM, Terotechnology. Business process re-engineering (BPR) – principles, applications, reengineering process, benefits and limitations.	08
UNIT IV TOOLS AND TECHNIQUES FOR QUALITY MANAGEMENT Quality functions development (QFD) – Benefits, Voice of customer, information organization, House of quality (HOQ), building a HOQ, QFD process. Failure mode effect analysis (FMEA) – requirements of reliability, failure rate, FMEA	08

stages, design, process and documentation. Seven old (statistical) tools. Seven new management tools. Bench marking and POKA YOKE.	
UNIT V QUALITY SYSTEMS ORGANIZING AND IMPLEMENTATION Introduction to IS/ISO 9004:2000 — quality management systems — guidelines for performance improvements. Quality Audits. TQM culture, Leadership — quality council, employee involvement, motivation, empowerment, recognition and reward- Introduction to software quality.	08

M.Sc (Hospitality)