

Institute of Hotel & Tourism Management

HANDBOOK OF INFORMATION

FOR

2010-11

PROGRAMMES OFFERED

MASTER OF HOTEL MANAGEMENT
MASTER OF TOURISM MANAGEMENT
BACHELOR OF HOTEL MANAGEMENT
BACHELOR OF TOURISM MANAGEMENT
ONE YEAR DIPLOMA IN FOOD AND BEVERAGE PRODUCTION MANAGEMENT
ONE YEAR DIPLOMA IN FOOD AND BEVERAGE SERVICES MANAGEMENT
ONE YEAR DIPLOMA IN HOUSEKEEPING OPERATIONS MANAGEMENT
ONE YEAR DIPLOMA IN FRONT OFFICE OPERATIONS MANAGEMENT

MAHARSHI DAYANAND UNIVERSITY ROHTAK-124001 (HARYANA)

www.mdurohtak.com

IMPORTANT INFORMATION

- 1. The Handbook of Information containing the application form and other details can be obtained from the I/C (Publication Cell), M.D. University, Rohtak in person on payment of Rs. 500/-(Rs. 125 for SC/BC of Haryana State only) in cash. Request for prospectus through registered post must be received in the office of the I/C (Publication), M.D. University, Rohtak, atleast seven days before the last date of submission of application form by sending a Bank Draft of Rs. 550/-(Rs.175/-for SC/BC of Haryana State only) drawn in favour of Finance Officer, MDU, Rohtak payable at State Bank of India, MDU, Rohtak Branch (Code 4734), failing which the request will not be entertained.
- The prospectus is also available on payment of cash at Institute of Law and Management Studies, Sector 40, Gurgaon.
 HBI and the application form can also be downloaded from University website. www.mdurohtak.com.
- 3. HBI and the application form can also be downloaded from University website. www.mdurohtak.com. The application form downloaded from University Website should be accompanied with the bank draft of Rs. Rs. 500/-(Rs. 125 for SC/BC of Haryana State only) in favour of Finance Officer, MDU, Rohtak payable at State Bank of India, MDU, Rohtak Branch (Code 4734), failing which the request will not be entertained.
- 4. Candidates are advised to go through the HBI carefully and make themselves familiar with its contents.

IMPORTANT DATES

IMPORTANT DATES		
MASTER PROGRAMMES		
Master of Hotel Management (MHM)		
Master of Tourism Management (MTM)		
Last date of receipt of Application Form	23.06.2010 (up to 5.00 p.m.)	
Group Discussion and Interview:	, i	
Master of Hotel Management (MHM)	28.06.2010 (9.00 a.m. onwards)	
Master of Tourism Management (MTM)	29.06.2010 (9.00 a.m. onwards)	
Display of Merit List for MHM and MTM	30.06.2010	
Date of 1st round of Counseling for MHM & MTM	01.07.2010 (9.00 a.m. onwards)	
Display of Vacant Seats	03.07.2010	
Date of 2 nd round of Counseling for MHM & MTM	05.07.2010 (9.00 a.m. onwards)	
Date of Commencement of Classes	02.08.2010	
Final cut off date for admission	31.08.2010	
BACHELOR PROGRAMMES		
Bachelor of Hotel Management (BHM)		
Bachelor of Tourism Management (BTM)		
Last date of receipt of Application Form	14.06.2010 (up to 5.00 p.m.)	
Group Discussion and Interview:		
Bachelor of Hotel Management (BHM)	17.06.2010 (9.00 a.m. onwards)	
Bachelor of Tourism Management (BTM)	18.06.2010 (9.00 a.m. onwards)	
Display of Merit List for BHM and BTM	22.06.2010	
Date of 1st round of Counseling for BHM & BTM	24.06.2010 (9.00 a.m. onwards)	
Display of Vacant Seats	25.06.2010	
Date of 2 nd round of Counseling for BHM & BTM	28.06.2010 (9.00 a.m. onwards)	
Date of Commencement of Classes	02.08.2010	
Final cut off date for admission	31.08.2010	
DIPLOMA PROGRAMMES		
• One Year Diploma in Food & Beverage Services Operations Management		
One Year Diploma in Food & Beverage Prodution Management		
One Year Diploma in Front Office Operations Management		
• One Year Diploma in Housekeeping Operations Management		
Last date of receipt of Application Form	14.06.2010 (up to 5.00 p.m.)	
Group Discussion and Interview for all Diploma Programmes	16.06.2010 (9.00 a.m. onwards)	
Display of Merit List	17.06.2010	
Date of 1st round of Counseling for all Diploma Programmes	22.06.2010 (9.00 a.m. onwards)	
Display of Vacant Seats	23.06.2010	
Date of 2 nd round of Counseling for all Diploma Programmes	25.06.2010 (9.00 a.m. onwards)	
Date of Commencement of Classes 02.08.2010		
Final cut off date for admission	31.08.2010	

THE UNIVERSITY

1. THE UNIVERSITY

1.1 Maharshi Dayanand University, initially known as Rohtak University, Rohtak, was established by an Act of Legislature of Haryana in 1976 with the objective to promote inter-disciplinary higher education and research in the field of environmental, ecological and life sciences. Initially it was a unitary and residential University, but in November 1978, its character was changed and it became an affiliating University. Through an amendment in the Act in 1977, it was named after the great revolutionary and social reformer, Maharshi Dayanand and came to be known as Maharshi Dayanand University, Rohtak.

The University Grants Commission recognized this University under section 2(f) for the recognition of degrees and under section 12(b) of the University Grants Commission Act for central grants on Feb. 23, 1983.

1.2 Location

The University is situated at Rohtak, a District Headquarter of Haryana, about 75 kms from Delhi on Delhi-Hissar National Highway (NH-10). It is at a distance of about 240 kms from Chandigarh, the State Capital. It is well connected by rail and road. Rohtak is an educationally forward town where facilities of education in all fields are available.

1.3 Jurisdiction

The jurisdiction of the University extends to the districts of Rohtak, Jhajjar, Bhiwani, Mohindergarh, Mewat, Gurgaon, Palwal, Faridabad, Sonepat and Rewari and all Institutions/Colleges of General Education, Engineering, Technology, Computer Sciences located in these districts are affiliated to this University. Presently 447 Colleges/Institutes of various disciplines are affiliated with the University.

1.4 Campus

The University Campus is spread over a sprawling area of over 665.44 acres. The boundary of the campus extends from Rohtak-Delhi Road to Rohtak-Delhi railway line and from Pt. BD Sharma Health University to Western Yamuna Canal. The campus is well laid with state of art buildings and wide road network. It presents a spectacle of harmony in architecture and natural beauty. There are as many as 10 Teaching Blocks, 9 Hostels, a Central Library, Campus School, Health Centre, Faculty House, Sports Stadium, Community Centre, Swimming Pool, Printing Press, Canteens Shopping Complex, Multipurpose Gymnasium Hall and an Administrative Block. About 550 residential houses are available for faculty members and non-teaching staff. Tagore Auditorium in the University is of Global standard. There is Wi-fi Facility on the Campus. A 'Student Activity Centre' has been constructed recently. A big 'Yagshala', as per Vedic guidelines, has also been constructed. A Branch of State Bank of India and another of Central Cooperative Bank is available on the Campus.

P.G. Regional Centre, Rewari at present is running four P.G. Programmes i.e. M.Sc. (Math), M.Com., M.A. (English) and M.A. (History) in rented building of K.L.P. College, Rewari. Its new campus in 100 acres of land at Village Meerpur, which is at a distance of 12 K.M. from Rewari, is being developed and classes are likely to be commenced from the current session. New courses- MBA 2 yr., MCA, MA (Economics), P.G. Diploma in Retail Management and M.Com (5 Yr. integrated) are also being started from the current session. The University is also running an Institute of Law & Management Studies at Gurgaon since 2001.

1.5 Accreditation by National Assessment and Accreditation Council (NAAC)

The University Grants Commission has an autonomous National Assessment and Accreditation Council (NAAC), which has been assigned the task of accreditation and assessment of the Universities and Colleges. The Peer Team of the NAAC visited the University on February 18-20, 2003 for assessment and accreditation of the University. On the basis of the report submitted by the team, the National Assessment and Accreditation Council has granted the Maharshi Dayanand University B⁺⁺Grade with institutional score of 80.25. The Peer Team was highly impressed by the infrastructural facilities available in the University. It has made remarkable comments about the teaching-learning and evaluation system of the University. It has observed that the University has developed potential for achieving excellence in teaching, research and

extension. The University endeavors to harvest the available resources to achieve excellence for which there is great potential.

University has got reaccredited it on 27-29th April 2010 and hopefully will get A grade.

1.6 University Teaching Departments

There are 35 Teaching Departments in the University which provide postgraduate teaching and research. The M.B.A. course of the University ranks among top 50 and the M.C.A. course among top 20 in India. The Departments of Sociology and Psychology are covered under Special Assistance Programme of the UGC. Similarly, the Department of Physics and the Department of Chemistry are covered under F.I.S.T. of the Department of Science & Technology of the Government of India for which financial assistance to the tune of Rs. 30 lacs for Department of Chemistry and Rs. 9 lacs for Department of Physics has been provided by the Govt. of India. The X Plan UGC's Visiting Expert Committee has made the following observations about the Departments:-

"Performance of Bio-Science and Social Sciences is excellent. University has a well managed & utilized Central Library. The committee appreciated the initiatives proposed by the University namely Institute of Development Studies (IDS) and Centre of Indian System of Medicine. Some of the Departments have publications of National and International repute to their credit. Departments also organize seminars, symposia and conferences."

The Department of Pharmaceutical Sciences, a growing Department, has laudable achievements to its credit. All India Council of Technical Education has sanctioned a grant of Rs. 5.30 lakh to the Department for the establishment of Industry Institute Partnership Cell. The objective of the proposed cell is to encourage academic-industry interaction in various areas such as collaborative research, training of staff and students, campus interviews and guest lectures by experts of Pharmaceutical Industry to familiarize Pharmacy students with regard to Pharmaceutical technology advancements and future trends. Prof. A.K. Madan is the Chief Coordinator of Industry Institute Partnership Cell sanctioned by AICTE.

The University has started 'Centre for Biotechnology' from the session 2006-07 and introduced two new job oriented courses, M.Sc. (Medical Biotechnology) and M.Sc. (Food Technology), besides M.Sc. (Biotechnology).

The Department of Computer Science & Applications and Institute of Management Studies & Research have magnificent computer labs having 125 computers in each lab with Internet facility. Computer papers have been introduced in all the courses with a view to make the students aware of computer application in their fields of education. Computer labs are also available in almost all the Departments of the University. Lab equipments of latest technology are available in the labs of all Departments for teaching and research. Besides teaching, the students and faculty members are also encouraged to undertake research.

The University has started M.Sc. in Forensic Sc., Bioinformatics, Agriculture Biotechnology, Fermentation & Microbial Tech., M.Sc. Medical Lab. Technology, M.Sc. Environmental Biotechnology, Master in Library & Information Sciences (2 year integrated programme) and M. Tech in Computer Sc. from current session.

1.7 Central Library

The University Library is housed in a magnificent three storeyed building with 84000 sq. ft. area and a seating capacity of 1200 users. The Library building has been constructed on a most modern design which has 5 Reading cum stack halls, one periodical hall, two Seminar halls, one Video Library, Thesis and Rare Book Section, Reference Text Book Section, Computer Lab with 60 Computers and one SC/ST Computer Lab with 20 Lap Tops. The Institute of Management Studies and Research (IMSAR), University Institute of Engineering & Technology/MCA, Law Sociology, History and Mathematics have Departmental Libraries. The University is planning to strengthen Departmental Libraries. The Library has a collection of 301386 documents. The Library is subscribing to 540 Journals (Indian and Foreign) for its 8690 members. 4000 e-Journals are accessible through Info-system of UGC. The Library functions 360 days a year and working

timings are from 9.00 a.m. to 8.00 p.m. of six days a week. On Sundays and holidays library functions from 9.00 a.m. to 5.00 p.m. The Rear hall of the Library is kept open round the clock for reading personal books for all 365 days of the year. The Library Budget is Rs. 90. lacs for books and Journals and Rs. 7 lacs for recurring and non-recurring grant. The UGC has provided Rs. 2.5 lacs for Bar-coding of the Library Books. The main server of Campus-wide Networking for Integrated Telephone and Internet System is located in the University Library. The University web-site is also maintained and updated by University Library. The University Library is also running BLISc & MLISc Courses (Distance Mode) through DDE.

1.8. Directorate of Distance Education

In addition to regular courses, the University is running distance education courses through the Directorate of Distance Education for the benefit of students, particularly girl students and those belonging to working class who are unable to enroll themselves in regular courses. Presently, the following courses are being run through distance education mode:

Sr.	Programme Offered	Duration	Nature of
No.	C		Programme
1.	B.A.	Three year course	U.G. Degree
2.	B.Com.	Three year course	U.G. Degree
3.	M.A.	Two year course	P.G. Degree
	i) English	-	
	ii) Hindi		
	iii) Sanskrit		
	iv) History		
	v) Pol. Science		
	vi) Economics		
	vii) Public Administration		
	viii) Geography		
4.	M.Sc. (Mathematics)	Two year course	P.G. Degree
5.	M.Com.	Two year course	P.G. Degree
6.	B.Ed. (N.C.T.E. recognized)	Two year course	U.G. Degree
7.	B.L.I.Sc.	One year course	U.G. Course
8.	Computer/IT Programmes		
	i) B.C.A.	A. Three year course U	
	ii) A.P.G.D.C.A.		
	iii) M.Sc. (Computer Science)	ence) Two year course P.G. De	
	iv) M.C.A.	Three year course	P.G. Degree
9.	M.B.A.	Two year course	P.G. Degree
10.	M.L.I. Sc.	One year course	P.G. Course
11.	P.G. Diploma in Application of		
	Psychology	One year course	P.G Diploma
12.	Master in Retail Management	Two year course	P.G. Degree
13.	B.B.A.	Three Year Course	U.G. Degree
	The University is going to start new		
	courses:		
	(i) Diploma in Corporate and Industrial	One year	P.G Diploma
	Security Management	•	
	(ii) Certificate course in Corporate	6 months	Certificate course
	and Industrial Security Management	(One Semester)	
	- · · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	<u> </u>

1.9. Hostels

There are 8 Hostels (4 for Boys and 4 for Girls) which have a capacity to accommodate as many as 1200 residents. The hostels provide homely atmosphere to the residents. Each Girls' Hostel is looked after by

a full time Lady Warden. Indoor games and recreational facilities are available in each hostel. STD and canteen facilities are available in each hostel. Mess in each hostel is run by the residents on cooperative basis and hygienic food at very reasonable charges is made available to the residents.

Six hostels (three for boys and three for girls) are under construction. Each hostel having capacity of 250 residents, is equipped with all necessary facilities like internet, indoor games etc.

1.10. Institute of Development Studies

University is on the path to achieve academic excellence through adoption of advanced research and innovative teaching methodology. It has established the Institute of Development Studies which will further prove to be socially relevant and beneficial to the students in research oriented higher studies. The Institute has completed the job of preparation of State Development Report- Haryana assigned to it by the planning commission, Govt. of India.

1.11 Students' Activities and Sports

University Sports Department is on the path to achieve excellence in sports activities. Sports Department possesses excellent infrastructure facilities which include a modern indoor Gymnasium Hall for all indoor activities, an international standard size Swimming Pool, Squash Court, Athletic track and a sprawling sports complex which has all playfields for the university students. Every year sports department organizes about 60 inter-college tournaments for men and women players of the colleges affiliated to M.D. University, Rohtak. Sports department organizes coaching camps and sends the teams for inter-university participation.

In addition to this the university has produced many international players who have brought laurels to the University and also to the country.

1.12 University Centre for Competitive Examinations

The University Centre for Competitive Examination is located in the Indira Gandhi Vidya Bhavan, North Block on the First floor. The Centre has been providing guidance / coaching to the students since 1989, the year when the Centre was established. The Students competing for various examinations viz. Indian Civil Services (Preliminary), Haryana Civil Services (HCS), Bank Probationary Officer (PO) Inspectors of Income Tax and Central Excise, National Eligibility Test/ State Lectures Eligibility Test (NET/SLET), Combined Defence Services (CDS), National Defence Academy (NDA), CEET/ Engineering etc. are given intensive coaching for the said examinations from time to time. The Centre also organizes remedial Coaching Classes in English. For all kinds of coaching classes, a nominal token fee is chrged from the students of General Category. However, the SC/ST & BC candidates are not charged any fee for attending coaching classes. Students are registered for coaching classes for which they are required to fill up a registration form and the form is made available to the students in the office of UCCE a fortnight before the commencement of the respective course. The teachers from the different departments are on the panel to teach the competitive classes and the classes are conducted in the evening session.

The Centre has a rich reference Library which contains more than 5000 books, seven National Newspapers, Journals, Magazines and other useful study material pertaining to the competitive examinations for use by the students as well as the teachers in the Centre. Besides coaching, the Centre also organizes special lectures of experts on the subjects such as Budget, Current Affairs and on topical issues for the benefit of students of competitive examinations.

The University Grants Commission released grant for the XI Plan period to the University and out of which, the Vice-Chancellor, on the recommendations of the Committee, has been pleased to allocate Rs. 6.00 lacs to the Centre for the following schemes:

- i) Remedial Coaching for SC/ST and Minorities
- ii) Coaching of NET for SC/ST and Minorities
- iii) Coaching classes for entry in service for SC/ST & Minorities

It is proposed that University Centre for Competitive Examinations will pursue at least two batches of the students who would be given the coaching for the above three courses for the year 2010-2011. The centre has also made a provision for extension lectures for different courses.

1.13 University Health Centre

The University Health Centre offers preventive and medical treatment. One full time doctor is available alongwith para medical staff. The Health Centre caters to all the health care needs of entire student community i.e. all the students of M.D. University Teaching Departments & University Campus School . It also provides consultation services to the Teaching and Non-Teaching staff of the University.

1.14 National Service Scheme

The National Service Scheme has been introduced in the Teaching Departments as well as in all the affiliated/maintained Colleges of the University to provide an opportunity to the students to understand and appreciate the conditions and problems of the Community and to inculcate among them a sense of social consciousness and dignity of labour as well as bring them closer to the Community. Students enrolled under the scheme have to render 120 hours of Community Service and to participate in a Seven days NSS Special Camp under Normal and Special Camping Activities in a year. Students are also given opportunities to participate in Youth Leadership Training Camp, Youth festivals, National Integration Camps and Adventure Programme etc. University NSS Merit Certificates are awarded to the NSS volunteers on the completion/fulfillment of required conditions prescribed for the same. In addition to this, prizes to the best NSS Volunteers is/are also awarded at Unit/District/University Level each year.

1.15 SC/ST Cell

The University has set up a special SC/ST Cell for the upliftment of SC/ST and other reserved category candidates. The Cell is making earnest efforts for effective implementation of the policies and programmes relating to appointments, promotions, admissions etc. of SC/ST candidates. All the policies and programmes of the UGC/Govt. of India/State Govt. received from time to time are implemented in letter and spirit and are given wide publicity.

1.16 Foreign Students' Cell

The University has established a full-fledged Foreign Students' Centre which is headed by a Senior Faculty Member to provide service to international students through single window system. There is a provision to create 15% additional supernumerary seats for foreign candidates in each University Teaching Department with the consent of the Head of the Department. For detailed information, separate prospectus/H.B.I is available on university website.

1.17 University Employment & Guidance Bureau

A University Employment Information & Guidance Bureau is also functioning in the University to help students in their educational and vocational planning and offers them employment and training information/advice. It also provides news on employment trends, development projects, recruitment methods, occupational reviews, scholarships and fellowships in India and abroad, assistance in securing part time/full-time employment/self employment and seeking admissions in various institutions and Universities. The Bureau also conducts surveys and arranges coaching classes for various competitive examinations.

1.18 Computer Centre

The University has a well maintained Computer Centre set up with the financial assistance of UGC for use as a central computing facility by teachers, students and research scholars of various University Teaching Departments and by University offices. Computer Centre creates computer awareness among university officials, teachers and research scholars through regular short term computer training courses and facilitates analysis of research data of Research scholars.

1.19 Guidance and Counselling Cell - A Centre for Positive Health

University has established a 'Guidance and Counselling Cell - A Centre for Positive Health' in the Department of Psychology for the University students with the objective to provide Health Care and Promotional Services. The Cell also provides Educational and Vocational guidance. In addition, to cater to the psychological needs of the students, the centre provides personal and career counselling to them. Boosting harmonious relationship and developing effective communication skills are the primary objectives of the cell.

1.20 Scholarships

The following Scholarships, Stipends, Prizes etc. are available in the University Teaching Departments and Post Graduate Regional Centre, Rewari:-

A. Scholarships

- 1. University Special Scholarship
- 2. University Merit Scholarship
- 3. Scholarship for P.G. Diploma in Translation.
- 4. National Loan Scholarship of the Govt. of India.
- 5. National Merit Scholarship.
- 6. University Research Scholarship.
- 7. State Govt. Merit Scholarship/Haryana State Silver Jubilee Scholarship.
- 8. Scheduled Caste Scholarships.
- 9. Lion Joseph Mc Loughlin Scholarship.
- 10. Pehlwan Harnarayan Phogat Memorial Scholarship.
- 11. Dr. Silak Ram Phogat Memorial Scholarship.
- 12. Sh. Bimal Prashad Jain Memorial Scholarship.
- 13. Usha Rani Sharma Memorial Scholarship.
- 14. Smt. Ram Kaur & Lt. Col. Bije Singh Scholarship.
- 15. Chander Kanta Katyal Memorial Scholarship.
- 16. 46th All India Commerce Conference Commemorative Scholarship.
- 17. Late Smt. Man Bhari Devi Scholarship.
- 18. Dr. P.P. Singh Memorial Scholarship.
- 19. Sh. Mukesh Gupta Educational Scholarship.
- 20 Ch. Badlu Ram Scholarship.
- 21. Ch. Chhotu Ram Cash Grant.
- 22. Sh. Dharmpal Ghangas Memorial Scholarship.
- 23. Kalpana Chawla Memorial Scholarship.
- 24. L.P.S. Scholarship & L.P.S. Bossard Scholarship.
- 25. Sh. Ranbir Singh Memorial Scholarship.
- 26. Sh. K.C. Shastri M. Charitable Trust Scholarship.
- 27. Dr. Rajesh Malhotra Memorial Scholarship and Medals.

B. Stipends

- 1. Stipends for the students of SC/BC categories.
- 2. Stipends Awarded by the District Soldiers, Sailors and Airmen's Boards.
- 3. Post Graduate Stipends.
- 4. General Stipends.

C. Prizes

Acharya Ram Dev Prize is awarded annually to the student standing first in M.A. (History) examination of this University.

D. Students' Aid Fund

Financial assistance to the poor and deserving students is given out of the Students' Aid Fund in the form of lump-sum grants.

1.21 Department of Students' Welfare

The University has an efficient department dedicated to the welfare of the students of University. The office organizes various activities in every stream of Art, Culture and Adventure and the Calendar of Activities of the department during a session is the largest one amongst Indian Universities. Well designed, modular and well furnished Common Rooms for boys and girls separately are being prepared with the

facilities of newspapers, magazines, indoor games and a pantry. The office shares the expenditure of educational tours organized by various departments. Bus and railway pass facilities are being provided to the bonafide students of UTD.

A large number of camps and adventure courses like Trekking, Youth Leadership Training Camps, Rock Climbing, Snow Skiing, Value based Spiritual Course, Personality Development Camps etc. are being organized for the bonafide students of University.

Six Zonal Youth Festivals and one Inter-Zonal Youth Festival consisting of 40 events of Music, Dance, Theatre, Literary, Fine Arts and Sanskrit events are being organized during a session. A Techno Management Fest especially designed for the students of various Engineering, Management and other technical Institutions is also organized and Edufest for the B.Ed./M.Ed. Colleges is going to be organized by this office.

Besides organizing various kinds of youth festivals, camps and courses, DSW office also provides financial assistance to the needy and deserving students out of Students' Aid Fund, Dr. Radha Krishna Fund and Cultural stipend etc.

Two effective NSS Units for girls and boys separately function at the University campus which organize various social service programmes during the year.

For the development of sports activities on the campus, there is a Unit of Sports persons which organises various sports contests during the year under the supervision of Campus Sports Committee.

The D.S.W. office also sponsors teams and individuals for participation in the various contests and events organized by other Universities in India.

The D.S.W. office is having its own Holiday Home-cum-Youth Centre at Dhanachuli, Distt. Nainital which is approximately 40 kms. from Kathgodam as well as Nainital. The site of the centre offers a breath-taking view of the poisture beauty and glory of the Himalayas. It also an ideal camping site for the students of the University.

INSTITUTE OF HOTEL AND TOURISM MANAGEMENT

Initially, Master of Hotel Management and Master of Tourism Management were started in the Institute of Management Studies and Research (IMSAR). Later on it was realised that there was an urgent need to establish a separate full-fledged institute to run these courses more effectively and thus came into existence Institute of Hotel and Tourism Management (IHTM) w.e.f. Feb. 20, 2007. In addition to these two programmes the Institute started three year Bachelor Degree Programme in Hospitality Management i.e. BBA (Hospitality Mgt.) w.e.f. Academic Session 2008-09. Further, due to increasing demand in the Hospitality Sector, the University also introduced Three year Bachelor Degree Programme in Tourism Management (BTM) and four short duration (One Year) Diploma courses in the area of Front Office Management, Housekeeping Management, Food and Beverage Production Management and Food and Beverage Services Management w.e.f. academic session 2009-10. From Academic Session 2010-11, Three year Bachelor of Hotel Management is being offered by changing the nomenclature of BBA (Hospitality Mgt.) as per UGC guidelines.

During last three academic sessions our students have got practical exposure in a number of Hotels and Tour & Travel Organizations of international repute and most of the students have been finally placed in these organizations. From the very beginning, the focus of the institute has been on involving experts from the industry and consequently the senior executives have been associated with various statutory bodies to design course curriculum and the delivery mechanism as per the requirements of the corporate sector. The institute is also in the process of having permanent tie-up with some of the reputed organizations so that the students and the faculty may have regular interaction with them to aquire knowledge of the latest developments taking place in the industry and also to equip the students according to the latest market trends.

IHTM is housed in a spacious, beautiful and most modern building with well equipped Laboratories like Front Office, House Keeping, Food and Beverage Production, Food and Beverage Services and Computer Lab. Apart from this, the Institute also has Air-conditioned Conference Hall, Board Meeting Room and other facilities such as Xerox, fax, internet and e-mail, interactive conference sound system and LCD Projectors. The Institute maintains a rich Library with a wide range of Hotel and Tourism books. The library is being strengthened both in terms of number of books and journals for ensuing academic session. The library subscribes to a number of national dailies, leading business magazines and national and international journals.

Within a short span of time the Institute has attained a significant position in its field. Few students of IHTM have cleared JRF/NET, Two students have been felicitated by Indian Hospitality Congress, the celebrations of International Housekeepers week has led the Institute featuring in 'Executive Housekeeping Today' the official magazine of International Executive Housekeepers Association-U.S.A. The Institute now proudly stands amongst the listing of "Tourism Institutes" of 'World Tourism Directory' (2009).

The Pedagogy

The Institute has devised a unique pedagogical system which focuses on interactive learning. Besides classroom lectures, the pedagogy includes case discussions, role plays, experiential learning, personality development workshops, computer-aided programmed learning.

The aim of the pedagogical design is to inculcate various types of skills including conceptual and design skills, decision making skills, human relations skills and communication skills in the students. The ultimate aim is to mould their attitude and to orient them according to corportate requirements.

Institute-Industry Liaison and Interaction

Inviting experts from industry, holding seminars, workshops and sending students to industry for practical training are some of the activities conducted by the Institute to foster liaison and interaction with industry. Experts are invited on a regular basis to share their experiences in order to help students to shape their career.

Training and Placement Cell

Training and Placement Cell works in close association with Alumni Association and industry to conduct interviews, GDs and tests for selection of students by companies. Students' placement is the top priority of the Institute and it further plans to strengthen this function by forging close relations with the industry and developing a symbiotic relation with it.

A large number of reputed corporate organizations provide training and placement to the students of IHTM. Some of such organizations are:

Le Meridian, Jaipur	Samrat Hotel, New Delhi
Holiday Inn, Agra	Centuer Hotel, New Delhi
Best Western Park Plaza, Gurgaon	Hotel Jan Path, New Delhi
Le Meridian, New Delhi	Corbett Hideaway, Nainital
Hotel Piccadially, Chandigarh	Hotel Taj Palace, New Delhi
Shilon Resorts, Shimla	ITC Fortune, Gurgaon
Taj Ambassador, New Delhi	Rajputana Palace, Jaipur
Piccadilly Resort, Manali	ITC Maurya Shereton, New Delhi
Hotel Ashoka, New Delhi	Hotel Palms Jaipur
Hotel Claridges, New Delhi	Hotel Radisson, New Delhi
Chokhi-Dhani Resort, Jaipur	Holiday Inn, Manali
Hotel Park Plaza Gurgoan	Hotel Gold Palace, Jaipur
The Grand, New Delhi	Hotel Bristol, Gurgaon
The Connaught, New Delhi	Hotel Rajhans, Faridabad
Jukaso IT Suites, Gurgaon	Inter Continental, The Grand New Delhi
Park Royal Intercontinental New Delhi	Royal Castle Grand, New Delhi
Mansingh Tower, Jaipur	Jaypee Palace, Agra
Park Plaza, Ludhiana	Lilly Resort, Jalandhar
Hotel Mount View, Chandigarh	Hotel Sunvillage, Goa
Hotel Siddartha, New Delhi	S.O.T.C. New Delhi
ACE	SINCLAIRS New Delhi
Capper Travels	Swagat Tours New Delhi
Incentive India	Yatra Com. Gurgaon
Eco Adventure New Delhi	Travel Planners India Pvt. Ltd.
Tour Lovers Tourism CE Pvt. Ltd.	Amadens India Pvt. Ltd.
HI Tours, New Delhi	Gallileo India Pvt. Ltd.
Travel Chacha Com.	Abacns India Ltd.
Travel Masti Com.	Jetlite
Paramount	Indigo
Ghai Tours & Travels	American Express, New Delhi
SITA World Travel, New Delhi	Thoms Cook(I) Ltd., New Delhi
Cox & Kings, New Delhi	Make My Trip, New Delhi
Balmer Lawrie & Co. Ltd., New Delhi	Stic Travels, New Delhi
Travel Corporation of India, New Delhi	Yeti Travels, Kathmandu, Nepal
Etho-Metho Tours, New Delhi	Holiday Makers, New Delhi
Creative Travel Pvt. Ltd., New Delhi	Jet Airways, New Delhi
Journey Tour & Travels, New Delhi	

STUDENTS' SERVICES AND ACTIVITIES

The students of the Institute have access to all centralized facilities such as auditorium, swimming pool, open-air theatre, conference halls, a modern health centre and central library of the University.

CO-CURRICULAR ACTIVITIES

The students of IHTM are engaged in multifarious activities with specific objectives of developing personality, improving communication skills, enhancing stage confidence and includating interpersonal skills, which are the essential attributes of effective managers. The students are encouraged to plan and organize the activities themselves under the competent faculty supervision and guidance. In addition, the students are engaged and motivated to participate in the management events organized by other reputed instituttes.

INDUCTIONS PROGRAMME

To smoothen the entry of fresh students in the world of mangement, IHTM organizes 'Induction Programme' in the beginning of every new academic session. Several industry managers, HRD counselors and reputed management experts provide counseling, offer advice, share experiences and interact with the new entrants of the Institute.

INDUSTRY VISIT

To impart practical exposure of the business world, the students are provided with opportunities to visit different industrial establishments to get first hand information of corporate life and understand their complexities and chance to interact with practicing executives in every semester.

FACULTY OF INSTITUTE OF HOTEL AND TOURISM MANAGEMENT

Name	Qualification
Prof. Daleep Singh (Director)	M.Com. Ph.D.
Sh. Ashish Dahiya (Reader)	MTM, M.Sc.(Hotel Mgmt.) (Gold Medalist), PGDTHM
Mr. Sanjeev Kumar (Lecturer)	MHM (Gold Medalist)
Mr. Goldi Puri (Lecturer)	M.B.A., P.G.D.C.A.
Mr. Manoj Kumar (Lecturer)	MHM, M.A. (Eng), PGDJMC
Dr. Ranbir Singh (Lecturer)	MTM, Ph.D.
Dr. Amit Kumar Singh (Lecturer)	MTA, Ph.D.
Mr. Sandeep Malik (Lecturer)	DHM, MHM
Ms. Gunjan Malik (Lecturer)	MBA
Mr. Abhinav Sharma (Lecturer)	MBA, MPA (Australia)
Ms. Jyoti (Lecturer)	MHM (Gold Medalist)
Ms. Shilpi (Lecturer)	MTM
Sh. Anoop Kumar Huria (Lecturer)	MTM
Sh. Sumegh (Lecturer)	MHM

ELIGIBILITY CONDITIONS

(i) Master of Hotel Management and Master of Tourism Management

A Bachelor or Post-Graduate Degree in any discipline with not less than 50% marks in the aggregate (minimum pass marks in case of SC/ST candidates) of this university or an examination recognized as equivalent thereto by this University.

(ii) <u>Bachelor of Hotel Management (BHM), Bachelor of Tourism Management and One Year Diploma Courses</u>

Senior Secondary Examination i.e. 10+2 with at least 50% marks (Pass marks in case of SC/ST candidates) in aggregate from a recognized Board of School Education or an equivalent examination.

Note:-

- i) Eligibility shall be judged at the time of Counseling.
- ii) Mere possession of the prescribed academic qualifications does not ensure admission to the courses. Candidates would also be required to fulfill other conditions as spelt out in the Hand Book of Information.
- iii) Candidates, who have appeared or are appearing in the qualifying examination this year and are expected to pass the same, can also apply for admission. But they would be considered for admission only if they are found eligible at the time of Counseling.
- iv) The list of fake universities/boards has been given in Appendix 'A'. The candidate passing from these fake universities/boards are not eligible to seek admission in this university.

DISTRIBUTION OF SEATS

Distribution of seats for the various programmes is as under :-

Programme	ΑI	HOG	SC	BCA	BCB	PH/ESM/FF	Total
Master of Hotel Management	09	26	10	08	06	01	60
Master of Tourism Management	09	26	10	08	06	01	60
Bachelor of Hotel Management)	09	26	10	08	06	01	60
Bachelor of Tourism Management	09	26	10	08	06	01	60
Diploma in Food and Beverge Production Management	09	26	10	08	06	01	60
Diploma in Food and Beverge Services Management	09	26	10	08	06	01	60
Diploma in House- keeping Operations Management	09	26	10	08	06	01	60
Diploma in Front Office Operations Management	09	26	10	08	06	01	60

AI: All India, HOG; Haryana Open General, SC: Scheduled Caste, BC (A): Backward Classes (A), BC (B): Backward Classes (B), PH/ESM/FF: Physically handicapped/Ex-Servicemen/Freedom-fighter.

1. All India Category Seats (AIC)

15% of the sanctioned intake constitutes All India Category Seats. Candidates, who are Haryana Residents, are also eligible for adimission under the Category.

2. State Quota Seats (SQ)

- a) 85% of the sanctioned intake constitutes State Quota.
- b) 50% of State quota seats are reserved for various reserved categories as per instructions of Haryana Government. Please see Appendix 'B'.
- c) Only those candidates who are Haryana Residents as per the instructions of Chief Secretary are entitled to get admission against State Quota seats. Please see Appendix 'E' for the instructions relating to the meaning of Haryana Resident.

Note:-

- 1. The candidate are required to enclose the character certificate in original and attested copies of certificate(s) of reserved category as given in Annexures.
- 2. The lists of scheduled castes and backward classes have been given in appendices C and D respectively.

FEE STRUCTURE

PROGRAMME	FEE PER ANNUM
Master of Hotel Management	Rs. 40,000 (Rs. 32,000/-Tuition fee+Rs. 8000/- Development fee)+University Charges
Master of Tourism Management	Rs. 40,000 (Rs. 32000/-Tuition fee+Rs. 8000/- Development fee)+University Charges
Bachelor of Hotel Management	Rs. 30,000 (Rs. 24000/-Tuition fee+Rs. 6000/- Development fee)+University Charges
Bachelor of Tourism Management	Rs. 30,000 (Rs. 24000/-Tuition fee+Rs. 6000/- Development fee)+University Charges
Diploma in Food and Beverage Production Management	Rs. 20,000 (Rs. 16000/-Tuition fee+Rs. 4000/- Development fee)+University Charges
Diploma in Food and Beverage Services Management	Rs.20,000 (Rs. 16000/-Tuition fee+Rs. 4000/- Development fee)+University Charges
Diploma in House-Keeping Operations Management	Rs. 20,000 (Rs. 16000/-Tuition fee+Rs. 4000/- Development fee)+University Charges
Diploma in Front Office Operations Management	Rs. 20,000 (Rs. 16000/-Tuition fee+Rs.4000/- Development fee)+University Charges

Note: Provisions for fee refund etc. are available in University's Handbook of Information

ADMISSION CRITERIA AND PROCEDURE

Admission to the eight programmes offered by IHTM will be made according to merit determined on the basis of marks secured by a candidate in the qualifying examination i.e. 10+2 for BHM, BTM and Diploma courses, and Graduation/Post Graduation in case of MHM &MTM, group discussion and interview. The weightage assigned to three components of merit shall be 70%, 20% and 10% respectively. For candidates holding post-graduate qualifications, the marks of graduation/ post-graduation, whichever is higher, would be considered.

- 1. Counseling for admission to these courses will be held at the Institute of Hotel and Tourism Management, Maharshi Dayanand University, Rohtak on the dates mentioned on page no. 2, under 'Important Dates'.
- Classes would commence on 02.08.2009. The candidates admitted during the first round of counseling
 are required to deposit the fee on the same day with the University cashier, failing which his/her admission
 shall stand cancelled.
- 3. The vacant seats shall be filled up in the second round of counseling, which shall be held at 9.00 a.m. on the dates mentioned in "Important Dates' on page no. 2 at the Institute of Hotel and Tourism Management, Maharshi Dayanand University, Rohtak. Those candidates, who are not able to get admission during the first round of counseling, are also eligible to get admission on the basis of critieria given in Chapter-4. The Institute of Hotel and Tourism Management, Maharshi Dayanand University, Rohtak shall display the number of vacant seats on the date(s) mentioned at page 2 on its Notice Board.
- 4. The candidates who are admitted during the second round of counseling are required to deposit their fee on the counseling dates itself by 4.00 p.m. failing which their admission shall be cancelled. The seats falling vacant would be filled up by the University in accordance with the guidelines to be issued by the authorities concerned.
- 5. Final cut off date of admission is 31.08.2010.
- 6. Candidates are required to present themselves in the Counseling Hall strictly according to the counseling schedule. They will be called for counseling one by one on the basis of rank obtained as per criteria fixed.
- 7. Any candidate, who fails to turn up for Counseling at his/her turn, will be considered for the remaining seats at the time he/she reports for counseling.

- 8. The candidates will have to present all the original certificates/documents/testimonials as mentioned in Appendix 'F' to the Admission Committee for verification. They are also required to bring three sets of attested copies of all such certificates/documents/testimonials. The Admission Committee will check the eligibility of the candidate. In case, the candidate is found ineligible, his/her candidature will be cancelled.
- 9. The Admission Committee will issue an admission slip to the selected candidate. Thereafter, the candidate will be required to deposit his/her fee ON THE SPOT with the University Cashier. In case he/she fails to deposit the required amount of fee, then he/she will forfeit the claim to the seat.
- 10. After every round of counseling, the Institute of Hotel and Tourism Management, M.D. University shall display on its notice board, category-wise lists of candidates admitted.
- 11. After the completion of all formalities, including verification of certificates/documents/ testimonials for admission, the original certificates/documents/ testimonials will be returned to the candidates. However, the attested copies (three sets of each certificate/documents/testimonial) will be retained.
- 12. The decision of the Admission Committee in all matters relating to the admissions shall be final.

GENERAL INSTRUCTIONS

- 1. In case any candidate is found to have supplied false information, certificate, documents etc. or is found to have withheld or concealed some information in his/her Application Form, he/she shall be liable to be debarred from admission to the course.
- 2. If a candidate is admitted on the basis of the information submitted by him/her, which is found to be incorrect or false later on, his/her admission, will be cancelled and all fees and other dues paid by him/her shall be forfeited. The University/Institute may also take further action, as deemed fit, against the candidate and his/her guardian.
- 3. All disputes relating to admission and allotment of seats shall fall within the jurisdiction of ROHTAK only.
- 4. Nothing contained in this Handbook of Information should be construed to convey sanction or cited as an authority for which University regulations alone are applicable.
- 5. All the rules and regulations for submission of migration certificate by the candidates who have passed the lower examinations form other Universities/Boards will be applicable as per the University Rules.
- 6. Always quote your Receipt No. for reference while making correspondence regarding admission to these courses.
- 7. If the University Authorities are not satisfied with the character, past behaviour and antecedents of a candidate, they may refuse to admit him/her in the University/Institute. In order to ensure academic standards, discipline and peaceful atomosphere in the University/Institute, the Vice-Chancellor may cancel the admission of any student for a specified period.

8. **Prohibition of Ragging**

The instruction for curbing ragging as conveyed by the UGC vide letter No. FA-I/97 (CPP-II) dated 7th July, 2001 in view of the judgement of Supreme Court in Civil Writ Petition No. 656 of 1998 'Vishwa Jagriti Mission V/s Centre Govt.' given below shall be adhered to strictly:-

Ragging in educational institutions is banned and any one indulging in ragging is likely to be punished appropriately, which punishment may include expulsion from the Institute, suspension from the institution or classes for a limited period or fine with a public apology. The punishment may also take the shape of (i) withholding scholarships or other benefits (ii) debarring from representation in events (iii) withholding results (iv) suspension or expulsion from hostel or mess, and the like.(v) lodging of FIR to local police. If the individuals committing or abetting ragging are not/cannot be identified, collective punishment can be awarded to act as a deterrent. Any disorderly conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness any other students, indulging in rowdy or indiscipline activities which cause or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in freshers or junior students or asking the students to do any act or perform something which such students will not do in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment, so as to adversely affect the physique or psyche of a fresher or a junior student.

Hon'ble Supreme Court of India in SLP(C) No. 24295/2004 in the matter of University of Kerala V/S Council of Principals, Colleges of Kerala and others has ordered that if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the Institution.

HOW TO APPLY

- 1. Before filling the application form, the candidates should read the Handbook thoroughly.
- 2. Application Form downloaded from website should be accompained with a Bank Draft of Rs. 500/- (Rs. 125/- for SC/BC candidates of Haryana only) drawn in favour of the Finance Officer, MAHARSHI DAYANAND UNIVERSITY, ROHTAK and payable at ROHTAK.
- 3. Only Photostat copies of certificates/ documents/testimonials should be attached with the Application Form. All the necessary certificates/documents/ testimonials, in original and a set of three attested Photostat copies of all such certificates/documents. testimonials, will be required at the time of Counseling.
- 4. All the particulars in the Application Form must be written carefully legibly by the candidate in his/her own handwriting in English. Incomplete applications will not be considered.
- 5. All the entries in the Application Form should be filled. No entry should be left unfilled.
- 6. Please note and ensure that the application consists of two Application Forms and two Admit Cards, Address slips, Acknowledgement Card and two Envelopes.
- 7. Affix the duly attested recent passport size photographs on the Application Forms at the allotted places for them.
- 8. Two self addressed and duly stamped Envelopes should be enclosed with the Application Form.
- 9. Self addressed and duly stamped Acknowledgment Card should be enclosed with the Application Form.
- 10. Duly filled Address Slips must be enclosed with the Application Form.
- 11. The Application Form duly complete in all respects in candiate's own handwriting should reach the Director, Institute of Hotel and Tourism Management, MAHARSHI DAYANAND UNIVERSITY, ROHTAK-124001 on or before 23.06.2010 (for Master Programmes) & 07.06.2010 (for Bachelor & Diploma Programmes) up to 5.00 PM.
- 12. Application Forms could be delivered personally or sent by registered post. Application Forms received after the closing date and time will not be entertained and are liable to be rejected summarily. The University shall not be responsible for postal or any other delay as well as loss of application form(s) or document(s) in transit.
- 13. If the last date for receipt of applications falls on a holiday or that day is declared holiday by the University, the next working day will be considered as the last date for the purpose. However, the timings will remain unchanged.
- 14. The candidates must ensure that they should obtain the certificates for claimed reserved categories from the appropriate competent authority approved and notified by Govt. of Haryana.

MASTER OF HOTEL MANAGEMENT (MHM)

The course will be divided into 4 Semesters

First Semester

Paper Code	Name of the Paper
MHM 101	Principles of Management
MHM 102	Fundamentals of Hospitality Business
MHM 103	Food & Beverage Service-I
MHM 104	Accommodation operations
MHM 105	Front Office operations
MHM 106	Financial & Hotel Accounting
MHM 107	Computer & Information System Mgt.
MHM 108	Communication skills in English

Second Semester

Paper Code	Name of the Paper
MHM 201	Tourism Business & Hotel Industry
MHM 202	Human Resource Mgt. & Entrepreneurship
MHM 203	Food & Beverage Production
MHM 204	Front Office & Hospitality Law
MHM 205	Food & Beverage Mgt.
MHM 206	Business Policy & Strategic Mgt.
MHM 207	Hotel Safety, Security & Engineering
MHM 208	Business Communications

Third Semester

Paper Code	Name of the Paper
MHM 301	Research Methodology
MHM 302	Hotel Marketing
MHM 303	Business Statistics & Managerial Economics
MHM 304	Accommodation Opertations-II
MHM 305	Food & Beverage Service-II
MHM 306	Public Relation & Customer Relationship Mgt.
MHM 307	Hygiene, Sanitation & Security Management
MHM 308	French Language
MHM 309	Environment Management
T. 41 C4.	

Fourth Semester

Paper Code	Name of the Paper
MHM 401	22 Weeks Industrial Training in front Office, House
	Keeping, Food & Beverage, Marketing & Sales
	& HR Departments.
MHM 401A	Project Report
	Viva-voce on the basis of project report (401)

MASTER OF TOURISM MANAGEMENT

The course will be divided into 4 Semesters

First Semester

Paper Code	Name of the Paper
MTM 101	Tourism Business
MTM 102	Principles and Practices of Management in Tourism
MTM 103	Economics of Tourism
MTM 104	Human Resource Management
MTM 105	Tourism Resources
MTM 106	Travel Agency & Tour operations
MTM 107	Research Methodology
MTM 108	Foreign Language
MTM 109	Tour Report

Field Trip

Second Semester

Paper Code	Name of the Paper
MTM 201	Tourism Marketing
MTM 202	International Tourism Studies
MTM 203	Accounting for Tourism Managers
MTM 204	Transport Management
MTM 205	Communication Skills
MTM 206	Tourism Behavior
MTM 207	Tourism Ethics & Law
MTM 208	Tour package Management
MTM 209	Foreign Language-II

Third Semester

Paper Code	Name of the Paper	
MTM 301	Airlines Ticketing	
MTM 302	Entrepreneurship and Small Business Management in	
	Tourism	
MTM 303	Event Management and MICE	
MTM 304	Cargo Management	
MTM 305	Information Management and Information System	
MTM 306	Environment Management in Tourism	
MTM 307	Marketing Research and Sales Function	
MTM 308	Foreign Language-III	
MTM 309	Hospitality Management	

Fourth Semester

22 Weeks Industrial Training

Paper Code	Name of the Paper	
MTM 401	Project Report	
MTM 402	Training Report	

BHM (BACHELOR OF HOTEL MANAGEMENT)

The course will be divided into 6 Semesters

First Semester

Paper Code	Name of the Paper
BHM 101	Fundamentals of Management
BHM 102	Hospitality Accounting
BHM 103	Basic Computing Skills
BHM 104	Fundamentals of Hospitality Management
BHM 105	Basics of Front Office Operations
BHM 106	Basics of Housekeeping Operations
BHM 106A	Practical Based on 106
BHM 107	IN-HOUSE TRAINING: Personality Development
	and Communication Skills: Two Months
BHM 107A	Practical Based on 107

Second Semester

Paper Code	Name of the Paper
BHM 201	Hospitality Marketing
BHM 202	Business Communication
BHM 203	Human Resource Management
BHM 204	Basics of Food Production
BHM 204A	Practical Based on 204
BHM 205	Basics of F&B Services
BHM 206	Housekeeping Management
BHM 206A	Practical Based on 206
BHM 207	Introduction to Tourism Industry

Third Semester

Paper Code	Name of the Paper	
BHM 301	Financial Management	
BHM 302	Food Production Techniques	
BHM 302A	Practical based on 302	
BHM 303	F&B Service (Restaurant and Bar Operations)	
BHM 303A	Practical based on 303	
BHM 304	Front Office Management	
BHM 304A	Practical based on 304	
BHM 305	F&B Services (Banqueting Management)	
BHM 305A	Practical based on 305	
BHM 306	Hotel French	
BHM 306A	Viva based on 306	

Fourth Semester

Paper Code	Name of the Paper	
BHM 401	22 Weeks Industrial Training in Food & Beverage Service, F&B Production, Housekeeping, Front Office, H.R. Sales & Marketing	
BHM 401A	Training Report Viva Based on the Basis of Training Report (401)	

Fifth Semester

Paper Code	Name of the Paper
BHM 501	Legal Frame work for Hospitality Industry
BHM 502	Project and Facility Planning
BHM 503	Food Production Management and Control
BHM 503A	Practical based on 503
BHM 504	Information Technology in Hospitality Industry
BHM 505	Service Marketing
BHM 506	Organization Behavior
BHM 507	Room Division Management

Sixth Semester

Paper Code	Name of the Paper
BHM 601	Event Management
BHM 602	Specialized Catering Operations
BHM 602A	Practical based on 602
BHM 603	Industrial Training in area of specialization
BHM 603A	Project report based on specialization area of 603
	Viva-voce on the basis of Project Report 604

BACHELOR OF TOURISM MANAGEMENT (BTM)

The course will be divided into 6 Semesters

First	Sem	ester

First Semester		
Paper Code	Name of the Paper	
BTM 101	English (Paper-I)	
BTM 102	Fundamental of Tourism Business	
BTM 103	Tourism Products	
BTM 104	Principles of Management	
BTM 105	Geography of Tourism	
BTM 106	International Tourism	
Second Semester		
Paper Code	Name of the Paper	
BTM 201	English (Paper-II)	
BTM 202	Tourism Marketing	
BTM 203	Tourism Economics	
BTM 204	Indian Culture and Society	
BTM 205	Impacts of Tourism	
BTM 206	Computer I	
Third Semester		
Paper Code	Name of the Paper	
BTM 301	Emerging Trends	
BTM302	Tourism Environment and Ecology	
BTM 303	Tourism Management Information System	
BTM 304	Accounting and Financial Analysis in Tourism	
BTM 305	Hotel and Resort Management	
BTM 306	Tour Guiding and Escorting Skills	
Fourth Semester	Tour Guiding and Escorting Skins	
Paper Code	Name of the Dance	
BTM 401	Name of the Paper Travel Agency and Tour Operation Business	
BTM 401	Communication Skills and Personality Development	
BTM 403		
BTM 404	Foreign Language I	
BTM 404	Field Trip Report	
	Airfare and Ticketing	
BTM 406	Tour Package Management	
Fifth Semester	N. C. C. D. C.	
Paper Code	Name of the Paper	
BTM 501	Sales and Product Management in Tourism	
BTM 502	Quantitative Techniques in Tourism	
BTM 503	Human Resource Management	
BTM504	Foreign Language II	
BTM 505	Consumer Behaviour	
BTM 506	Summer Training Report and Viva -voce	
Sixth Semester		
Paper Code	Name of the Paper	
BTM 601	Tourism Planning and Development	
BTM 602	Tourism Transport Operation	
BTM 603	Hotel and Tourism Law	
BTM 604	Computer Application II	
BTM 605	Foreign Language III	
BTM 606	Indian Art	

ONE YEAR DIPLOMA IN

FRONT OFFICE OPERATIONS MANAGEMENT

The course will be divided into 2 Semesters

First Semester

Paper Code	Name of the Paper
DFO 101	Introduction to Hospitality Industry
DFO 102	Front Office Operations I
DFO 103	Business Etiquettes
DFO 104	Hotel Management
DFO 105	Computer Applications in Front Office

Second Semester

Paper Code	Name of the Paper
DFO 201	Hotel Marketing
DFO 202	Front Office Operations II
DFO 203	Front Office Accounting
DFO 204	Hotel French
DFO 205	Training Report

3 months On-Job Training

ONE YEAR DIPLOMA IN

HOUSEKEEPING OPERATIONS MANAGEMENT

The course will be divided into 2 Semesters

First Semester

Paper Code	Name of the Paper
DHO 101	Introduction to Hospitality Industry
DHO 102	Housekeeping Operations I
DHO 103	Business Etiquettes
DHO 104	Hotel Management
DHO 105	Hotel Interior

Second Semester

Paper Code	Name of the Paper
DHO 201	Safety & Security in Housekeeping
DHO 202	Housekeeping Operations II
DHO 203	Laundry Operations
DHO 204	Cleaning Operations
DHO 205	Training Report

3 months On-Job Training

ONE YEAR DIPLOMA IN

FOOD BEVERAGE PRODUCTION MANAGEMENT

The course will be divided into 2 Semesters

First Semester

Paper Code	Name of the Paper
DFP 101	Introduction to Hospitality Industry
DFP 102	F&B Production-I
DFP 103	F&B Production-II
DFP 104	Hotel Management
DFP 105	Hygiene, Safety & Sanitation

Second Semester

Paper Code	Name of the Paper
DFP 201	Basics of Larder
DFP 202	F&B Operations III
DFP 203	Hotel French
DFP 204	Fundamentals of Bakery
DFP 205	Training Report

3 months On-Job Training

ONE YEAR DIPLOMA IN

FOOD BEVERAGE SERVICES MANAGEMENT

The course will be divided into 2 Semesters

First Semester

Paper Code	Name of the Paper
DFB 101	Introduction to Hospitality Industry
DFB 102	F&B Production-I
DFB 103	Business Etiquetters
DFB 104	Hotel Management
DFB 105	Hotel French

Second Semester

Paper Code	Name of the Paper
DFB 201	Service Marketing
DFB 202	F&B Services II
DFB 203	Menu Planning
DFB 204	Hotel Bar & Beverage Operations
DFB 205	Training Report

3 months On-Job Training

APPENDIX - A

LIST OF SELF STYLED INSTITUTES/ UNIVERSITIES/BOARDS WHICH HAVE BEEN DECLARED BOGUS BY THE UNIVERSITY GRANTS COMMISSION AND OTHER GOVT. BODIES.

- 1. All India Board of Seconday Education, New Delhi.
- 2. Board of Adult Education & Uttar Madhyamic Exam. Training/Proad Shiksha Sansthan, New Delhi.
- 3. The Central Board of Higher Intermediate Education, Patel Nagar, New Delhi.
- 4. Central Board of Higher Education Uttam Nagar (New Delhi).
- 5. Bombay Hindi Vidhayapith Bombay.
- 6. Maharshi Valmiki National University, Delhi.
- 7. Maithili University/vishwavidyala, Darbhanga, Bihar
- 8. Takshila Kenderya Vishwavidyalaya Uttam Nagar, New Delhi.
- 9. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University), Prayag, Allahabad (UP)
- 10. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (UP)/Jagatpuri, Delhi.
- 11. Commercial University Ltd., Daryaganj Delhi.
- 12. Testator Research University Bodihaya Ranur (Tamil Nadu).
- 13. Shri Narayana Open University Quilon (Kerala).
- 14. Gandhi Hindi Vidyapith, Prayag, Allahabad (UP)
- 15. National University of Electro Complex Homeopathy, Kanpur
- 16. University Newjerusalem Kathuparamba Cannore (Kerla)
- 17. World Social Work University, Perumguzhi (Kerla).
- 18. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh (UP).
- 19. Shrimati Mahadevi Verma Open University, Mughal Sarai (UP)
- 20. D.D.B. Sanskrit University, Putur, Trichi, Tamil Nadu
- 21. Amritsar University, Amritsar (Punjab)
- 22. Arya University Srinagar (Jammu & Kashmir)
- 23. Bible University, Ambur (North Arcot)
- 24. Eastern Orthodox University, Ambur (North Arcot)
- 25. Blobe University of Science, Kumbaronam
- 26. St. John's University, Kizhanattam, Kerla
- 27. National University, Nagpur.
- 28. Self Culture University, Kizhanatlani
- 29. United Nations University, Delhi
- 30. Vocational University, Delhi.
- 31. Western University of Kapurthala.
- 32. Uttar Pradesh Vishwavidyala, Kosi Kalan, Mathura (UP)
- 33. Maharana Pratap Shiksha Niketan Vishwavidyalaya, Pratapgarh (UP).
- 34. Indian Education Council of U.P. Lucknow (U.P.)
- *35. Bhartiya Shiksha Prishad (UP) Open Vishwavidyalay, Lucknow (UP)
- 36. Raja Arabia University, Nagpur.
- 37. Urdu University, M.L. Park, Bhopal.
- 38. Vocational University, Amritsar and Delhi.
- 39. Kesarwani Vibyapith, Jabalpur (MP).
- 40. Delhi Vishwa Vidyapeeth, 233, Tagore Park, Model Town, Delhi.
- 41. Badagnvi Sarkar World Open University, Belgaum (Karnatka)
- 42. ADR-Centric Judicial University, Delhi.

Note:- Before finalizing the admissions, the up-dated lists of recognized examinations of Haryana School Education Board, Bhiwani/Other Boards/Universities is /are also required to be consulted.

* Bhartiya Shiksha Parishad is a fake institution functioning incontravention of the UGC Act, 1956. The Hon'ble Civil Court (JD) Lucknow has granted Interim stay to the Parishad and has restrained UGC from calling it as fake or treating it fake till the final decision in the matter. The UGC has initiated action to get the stay vacated. However, in compliance of the order of the Hon'ble Court the UGC has for the time being decided to exclude the name of the Bhartiya Shiksha Parishad from the list of fake institutions.

APPENDIX - B

(Letter No. 22/36/95-3GS-III dated 20th July, 1995 from CS Haryana to All HOD's of Haryana) Reservation of Seats for various Categories

50% of State Quota Seats of the Universities, Government/Aided Colleges and Private unaided institution shall be reserved for Sheduled Castes, Backward Classes, Physically Handicapped, Children & Grand-children of Freedom Fighters and Wards of Ex-Servicemen belonging to Haryana State, as decided by the State Government from time to time. The present pattern of reservation of seats for various categories is as under:

a. Scheduled Castes : 20%

b. Backward Classes of Haryana : 16% for Block-A
 (except Socially advanced persons : 11 % for Block-B

/ Sections (creamy layer)

c. Physically Handicapped : 3%

1% Blind or low vision, 1% Hearing impairment, 1 % Locomotor disability or cere-

bral palsy)

Note 1:

The State Govt. vide letter No. 22/27/2004-2GS-III dated 20-10-2005 has decided to allow 3 % horizintal reservation to Ex-servicemen/freedom fighter and their dependants by providing reservation with in reservation of 1 % general category, 1 % out of Scheduled Castes and 1% from Backward Classes category for admission to the various educational institutions of the Govt. and Govt. aided/Self financing colleges/institutes located in Haryana. As far as Block allocation in Block A and Block B of Backward Classes categories is concerned, year-wise rotational system will be adopted. For example, if Blocks A Backward Classes are given seats in the academic year 2008, the next Block i.e. B Block of categories of backward classes will be given seats in the next academic year i.e. 2009 and so on.

Note 2:

The reservation of seats in as per the reservation policy of the seats Govt. and is subject to any change/amendment by the State Govt. from time to time.

Note:

- 1. Only the candidates having the permanent disability of not less than 40% (being otherwise fit for admission to the course) will be considered for admission as Physically Handicapped. Disability certificate must be issued from Chief Medical Officer of the concerned District. However, the certificate shall be subject to verification by a Medical Board constituted by the affilating university for the purpose. The decision of the Board shall be final. Physically Handicapped candidates belonging to Haryana are required top submit the certificate as per Annexure- V at the time of Counselling.
- 2. Seats remaining/falling vacant out of Haryana Open General Category (HOGC) after final Counselling shall be tansferred to All India Category.
- 3. It the reserved Seat(s) of BC Block A remian vacant, these will be filled up from BC Block and vice-versa.
- 4. Candidates claiming reservation under Scheduled Caste will submit the certificate as per Annexure-III and Backward Class (Block 'A' & 'B') will submit the Certificate on the prescribed proforma as per Annexure-IV at the time of Counselling.

- 5. Children & Grand Children of Freedom Fighters of Haryana are required to submit a certificate from the deputy Commissioner of the concerned District as per Annexure-VI at the time of Counselling.
- 6. Wards of Ex-Serviemen of Haryana are required to submit the certificate as per Annexure-VII in case of deceased/disabled and Annexure-VIII in case of discharged or serving personnel, whichever is applicable, at the time of Counselling. The following categories of personnel of Territorial Army have included in the definition of Ex. Servicemen in terms of the State Govt. Letter No. 12/18/2006. GS-II dated 8-01-2008.
 - i) Pension holders for continuous embodied service;
 - ii) Persons with disability attributed to military service;
 - iii) Gallantry Award Winners; and
 - iv) Such recruits boarded out/released on medical grounds and granted medical/disability pension.
- 7. The number of seats reserved under any category shall not be changed.
- 8. Number of reserved seats shall not exceed more than 50% of the State Quota Seats.
- 9. A candidate, who applies for reserved category or for both reserved and general categories, will be considered first in general category. In case, he/she does not get a seat of his/her choice in general category, then he/she will be considered for reserved category as applicable.

APPENDIX-C

LIST OF SCHEDULE CASTES IN HARYANA STATE

S.No.	Name of the caste	S. No.	Name of the Caste
1.	Ad Dharmi	22.	Mazhabi
2.	Balmiki, Chura, Bhangi	23.	Megh
3.	Bangali	24.	Nat
4.	Barar, Burar, Berar	25.	Od
5.	Batwal	26.	Pasi
6.	Bauria, Bawaria	27.	Perna
7.	Bazigar	28.	Pherera
8.	Bhanjra	29.	Sanhai
9.	Chanal	30.	Sanhal
10.	Dagi	31.	Sansi, Bhedkut Manesh
11.	Darain	32.	Sansoi
12.	Deha, Dhea, Dhaya	33.	Sapela
13.	Dhanak	34.	Sarera
14.	Dhogri, Dhangri, Siggi	35.	Sikligar
15.	Dumna, Mahasha, Doom	36.	Sirikiband
16.	Gagra	37.	Chamar
17.	Gandhila, Gandil, Gondola	38.	Jatia Chamar
18.	Kabirpanthi, Julana	39.	Rehgar
19.	Khatik	40.	Raigar
20.	Kori, Koli	41.	Ramdasi
21.	Marija, Marecha	42.	Ravidasi

APPENDIX-D

LIST OF BACKWARD CLASSES

BLOCK'A'

DLOCK II		
1. Aheria, Aheri, Heri,	35.	Kamboj
Naik, Thori or Turi, Hari		
2. Barra	36.	Kanghera
3. Beta, Hensi or Hesi	37.	Kuchband
4. Bagria	38.	Labana
5. Barwar	39.	Lakhera, Manehar, Kachera
6. Barai, Tamboli	40.	Lohar, Panchal
7. Baragi, Bairagi, Swami Sadh	41.	Madari
8. Baffera	42.	Mochi
9. Bharbhuja, Bharbhunja	43.	Mirasi
10.Bhat, Bhatra, Darpi, Ramiya	44.	Nar
11. Bhuhalia Lohar	45.	Noongar
12.Ghangar	46.	Nalband
13.Chirimar	47.	Pinja, Penja
14 Chang	48.	Rehar, Rehare or Re
15 Chimba, Chhipi, Chimpa, Darzi, Rohilla	49.	Raigar
16.Daiya	50.	Rai Sikhs
17.Dhobis	51.	Rechband
18.Dakaut	52.	Shorgir, Shergir
19. Dhimar, Mallah, Kashyap, Rajpoot, Kahar,	53.	Soi
Jhinwar, Dhinwar, Khewat, Mehra, Nishad.		
Sekka, Bhisti, Sheikh-Abbasi		
20.Dhosali, Dosali	54.	Singhikant, Singiwala
21.Faquir	55.	Sunar, Zargar, Soni
22.Gwaria, Gauria or Gwar	56.	Thathera, Temera
23.Ghirath	57.	Teli
24.Ghasi, Ghasiara or Ghosi	58.	Vanzara, Banjara
25. Gorkhas	59.	Weaver(Jullaha)
26.Gawala, Gowala	60.	Bhattu/Chattu
27.Gadaria, Pal	61.	Badi/Baddo
28.Garhi-Lohar	62.	Mina
29.Hajjam, Nai, Nais, Sain	63.	Rahbari
30.Jhangra Brahman, Khati, Suthar,	64.	Charan
Dhiman, Tarkhan, Barhi, Baddi.		
31. Joginath, Jogi Nath Jangam Jogi, Yogi	65.	Chaaraj (Mahabrahman)
32. Kanjar or Kanchan	66.	Udasin
33.Kurmi	67.	Ramgarhia
34. Kumhars, Prajapati	68.	Rangrez, Lilgar, Nilgar, Lallari
	69.	
	70.	•
	71.	Nat (Muslim)
DI OCKID	,	

BLOCK'B'

1. Ahir/Yadav 2. Gujjar

3. Lodh/Lodha /Lodhi 4. Saini 5. Meo

BONAFIDE RESIDENTS OF HARYANA

Copy of letter No.62/17/95-6 GSI dated 3.10.96

From

The Chief Secretary to Govt. Haryana

To

- All Head of Departments, Commissioners,
 Ambala, Rohtak, Gurgaon and Hisar Division.
- ii) All Deputy Commissioners and All Sub Divisional Officers (Civil) in Haryana
- iii) Registrar, Punjab and Haryana High Court and all Districts Sessions Judges in Haryana.

Subject: Bonafide Residents of Haryana - Guidelines regarding

I am directed to invite your attention to Haryana Govt. letters on the subject noted above vide which the instructions were issued regarding simplification procedure for obtaining the certificate of Domicile for the purpose of admission to educational institutions (including technical/medical institutions). The matter has been reconsidered in the light of judgement delivered by the Hon'ble Supreme Court of India in the case of Dr. Pardeep Jain Vs Union of India and others reported as AIR 1984-SC-1421, wherein it has been held that instead of word 'Domicile' the word 'Resident' be used in the instructions issued by the State Government and it has been decided to revise the Government instructions. Henceforth the following categories of person would be eligible for the grant of Resident Certificate:-

- i) Candidates who have passed the examination qualifying there for selection in an institution from a school/college in Haryana;
- ii) Children/wards (if parents are not living)/dependants:
 - a) of the regular employees of Haryana State posted in or outside Haryana State or Working on deputation;
 - b) of the regular employees of the statutory bodies/Corporations established by or under an act of the State of Haryana who are posted in Chandigarh or in Haryana or outside Haryana;
 - c) of the regular employees of the Government of India posted in Chandigarh or in Haryana in connection with the affairs of the Haryana Government.
- iii) Children/wards (if parents are not living)/dependants of persons who after retirement have permanently settled in Haryana and draw their pensions from the treasuries situated in the state of Haryana.
- iv) Children/wards (if parents are not living)/dependants of pensioners of Haryana Govt., irrespective of the fact that the original home of the retiree is in a state other than Haryana or he has settled after retirement in or outside Haryana;
- v) Children/wards (if parents are not living)/dependants of persons who have permanent home in Haryana and include persons who have been residing in Haryana for a period of not less than 15 years or who have permanent home in Haryana but on account of their occupation they are living outside Haryana;
- vi) The wives of such persons who are bonafide residents of Haryana irrespective of the fact that they had belonged to any other State before marriage;
- viii) Children/wards of the accredited journalists residing at chandigarh and recognized by govt. of Haryana (added vide C.S. letter No. 62/27/2003-6 GSI dated 29/7/2003)

- vii) Persons who were born in Haryana and produce a certificate to that effect; Provided that the parents/guardians (if parents are not living) of persons belonging to any one of the above mentioned categories are:
 - a) citizens of India;
 - b) produce an affidavit to the effect that they or their children/wards (if parents are not living)/ dependants have not obtained the benefit of domicile in any other State.
- 2. All candidates claiming to be bonafide residents of Haryana should produce a **Haryana Resident Certificate** signed by the District Magistrate/General Assistant to Deputy Commissioner or Sub Divisional Officer (Civil), Tehsildar (Revenue Department of the District/Sub Division to which the candidates belong. Resident Certificate in respect of the children/wards/dependants of Haryana Government employees who are posted at Chandigarh, Delhi or elsewhere or in respect of the children wards/dependants of the employees of the statutory bodies/Corporations of Haryana established by or under an Act of the State of Haryana and located at Chandigarh, in Haryana or outside Haryana, should be issued by their respective Heads of Department.
- 3. Candidates seeking admission in educational institutions (including Medical and Technical institutions) located in Haryana, may not be required to produce Resident Certificate, if they have passed the examination from a school situated in Haryana. For this purpose, a certificate of the Principal/Head-Master from concerned institution where the children/wards studied last should be considered sufficient. The Principal/Head-Master of the institution shall be competent to issue such certificate which should be sufficient.
- 4. If a candidate is admitted on the basis of claim that he belongs to the State of Haryana but at any subsequent time it is discovered that his claim was false, the student shall be removed from the institution and all fees and other dues paid upto the date of such removal shall be confiscated. Principal/ Head-Master may take such other action against the student and his/her parents/guardians as he may deem proper in the circumstances of any particular case.
- 5. For the purpose of uniformity for issuing certificate of Residence in the case of various categories to be issued by the competent Authorities, proformas have been prescribed which are enclosed herewith.
- 6. These instructions may kindly be noted carefully for compliance and the receipt of this letter may please be acknowledge.

Yours faithfully, Sd/-

Under Secretary General Administration for Chief secretary to Govt. Haryana

Copy of letter No.22/28/2003-3GS. III Dated, Chandigarh, the 30th January, 2004. From

The Chief Secretary to Govt. Haryana

To

- All Head of Departments, Commissioners,
 Ambala, Rohtak, Gurgaon and Hisar Division.
- ii) All Deputy Commissioners and All Sub Divisional Officers (Civil) in Haryana
- iii) The Registrars, Maharshi Dayanand University, Rohtak, MAHARSHI DAYANAND Jambheswar University, Hisar and Ch. Devi Lal University, Sirsa (Haryana) Dated, Chandigarh the 30th January, 2004.

Subject: Streamlining the procedure in the offices regarding issuing Resident/Income Certificate and the caste certificate to Scheduled Castes and Backward Classes".

Sir,

I am directed to invite your attention to Haryana Govt. letters Nos. 62/17/95-2G.S.III dated 10-96, No. 22/51/93-3G.S. III, dated 12.8.93 and even no. dated 14.10.97 on the subject noted above wherever instructions regarding the caste certificates (SC/BC/OBC), and Resident certificates have been issued.

- 2. The policy has been reviewed keeping in view the various courts judgements and the hardships caused to the individuals in obtaining above quoted certificates. Government is of the view that the procedure be institutionalized by delegating powers at proper level for ensuring speedy disposal of work without any harassment or exploitation. The present modification of the policy also aims at simplifying the procedure for obtaining certificate by an individual falling under the reserved categories. The matter has also been reconsidered in depth by the State Government in view of the problems being faced by the Government employees in obtaining these certificates. With a view to improve the existing system in issuing various certificates, it has been decided by the Government that henceforth Circle Revenue Officers (Tehsildar/Naib Tehsildar cum-Executive Magistrate) concerned will be authorized to issue Resident as well as Caste Certificates (SC/BC/OBC) after getting the verification done through the Executive Officer/Secretary of the concerned Municipal Committee/Municipal Council/ Municipal Corporation concerned in case of applicants residing in urban area. It has further been decided that in case of Haryana Government employees serving in the offices located at Chandigarh/ Panchkula and residing at Chandigarh/ Panchkula, the Resident certificates and caste certificate to SC/BC employees and for their children, may be issued their respective Heads of Department also.
- 3. The validity of Resident Certificate issued by the competent authority shall be as long as the holder of this certificate maintains his residential address in Haryana State.
- 4. SC certificate once issued shall be valid as long as the caste is not removed from the Schedule of the Constitution and BC certificate shall be valid for life from the date of issue of the certificate or till the applicant does not fall into creamy layer category as defined from time to time. The applicant applying for BC certificate would also submit a self declration on simple paper that he does not fall under creamy layer category. The format fot this declaration is given at Annexure 'A' However, if the certificate has been obtained by fraud or misrepresentation or concealment of facts or by some other means, the said certificate shall be declared as invalid/ none-st and benefit taken by the applicant will be withdrawn and a criminal case shall be registered against the applicant misrepresentating the facts as well as against the guilty officers/ officials, if any. In addition, Social Justice & Empowerment Department,

Haryana is being, directed to finalize the modalities and procedure to Constitute the Scrutiny Committee.

The files relating to Caste and Resisdent certificate shall be retained for 10 years and Register shall be retained permanently. The proformae of the application form, Register and SC/BC certificates prescribed by the Government shall be followed by all the Departments/ Institutions in letter and spirit as it has come to the notice of the Govt. that some Departments/ Institutions demand such certificates in proformae which are at variance with the proformae in which these certificates are being issued by the competent authorities (Tehsildar/Naib Tehsildar/ HODs). It is, therefore, decided that the Departments/ Institutions shall accept these certificates only in the proformae in which these are being issued by the competent authorities, which have been prescribed by the Govt. itself (copy enclosed).

- 5. To make institutional arrangements, it has also been decided that in future the Resident and Caste certificates will be issued to all the students studying in class 8th every year as per the time schedule given below:
- i.. Filling of application form by the parents/ students.

1st Nov. to 10th Nov. Every Year.

ii. Verification by (a) Sarpanch/ Namberdar in case of rural areas and Municipal Councillors in case of Urban areas. Upto 15th Nov. every year

b) Verification by Patwari in case of rural areas/ EO/Secy. (MC) any other officer/official authorized by the local body for the purpose in case of urban areas.

30th November

c) Head Teacher/Head Master

Upto 15th Dec.

iii. Forwarding of application to CRO by

Head Teacher/Head Master 31st Dec.

- iv. Verification & issue of certificate by CRO Upto 31st January every year.
- 6. All application forms of a particular School may be sent to the Tehsildar/ Naib Tehsildar concerned preferably at one go so that the certificates are issued and sent back to the Head masters of Government Schools/Private Schools for distribution to the concerned students. The Head Teacher/ Head Master shall be responsible for getting the application forms filled and files prepared of all the students presently studying in Class-VIII to XII will be issued these by the concerned Deputy Commissioner in this regard.
- 7. It has been further decided that in case of SC/BC students benefit under various welfare schemes upto Class IX, the benefits will be given by the Head Master/Head Teacher after getting the verification done from Sarpanch/Namberdar/MC and caste certificate issued by the CRO (Tehsildar.Naib Tehsildar) may not be demanded for this purpose by the School authorities.
- 8. The matter regarding issue of income certificate to the students for claiming various benefits in educational institutions has been considered and it has been decided that in future the income certificate for educational purpose will be issued by the CRO (Tehsildar/naib Tehsildar concerned) and income certificate for other purpose by the SDO (C) concerned taking into account income of the applicant from various sources including agriculture, trade, profession, salary etc. The verification will be got done through the subordinate revenue staff in case of applicants residing in rural areas and through

- the Executive Officers/ SEcretary of the concerned Muinicipal Committee/Council/ Municipal Corporation in case of applicants residing in urban areas.
- It has also been brought to the notice of the Government that when posts are advertised, fairly large 9. number of candidates apply for such posts and Haryana Public Service Commission/haryana Staff Selection Commission/ Department demand attested copies of Resident/Caste certificates and other documents from the candidates. This creates not only financial problem for the unemployed youths but also increases the work load in the offices. Similar is the position in case of admission to educational/ professional Engineering institutions. To give relief to the public, it has been decided that at the time of applying for job or for admission in educational institutions including technical/professional institutions etc, self attested photo copy of the certificate about the residence and caste status shall be sufficient and at the time of final interview/ selection, original papers including castes and Resident certificate issued by the competent authorities may be obtained/examined/inspected by the concerned departments/institutions and attested copies thereof be kept in record. The fact may also be cross cheked/verified at the time of verification of the antecedents of the applicants before he/she joins the Government service. Similar practice will be followed for degrees/ mark sheets/ other certificates of academic qualifications. Necessary action to amend/revise the application form in this regard shall be taken by Haryana Public Service Commission/Haryana Staff Selection Commission/Head of the Departments/Universities etc. at their own level under intimation to the Government.

These instructions may be brought to the knowledge of all for strict compliance.

Yours faithfully, Sd/-Special Secretary General Administration for Chief Secretary to Govt. Haryana

Copy of letter No. 62/27/2003-6 G.SI Dated, Chandigarh, the

From

The Chief Secretary to Govt. in Haryana

To

- i) All the Heads of Departments in Haryana
- ii) The Commissoners Rohtak, Gurgaon, Hiassr and Ambala Divisions
- iii) The Registrar, Punjab & Haryana High Court,
- iv) All the Deputy Commissioners in Haryana
- v) The Managing Directors of all Boards and Corporations in Haryana
- vi) The Registrars, Maharshi Dayanad University, Rohtak, Kurukshetra University, Kurukshetra, Ch. Charan Singh Haryana Agriculture University, Hissar, Guru Jamsbheshwar University, Hissar and Ch. Devi Lal University, Sirsa.

Dated Chandigarh, the July 29,2003

Subject :- Bonafide residents of Haryana - Guidelines regarding

Sir,

I am directed to invite your attention to Haryana Govt. Circular letter No. 62/1795-6GSI, dated 3.10.96 and No. 62/32/2000-GSI dated 23.5.2003 on the subject noted above vide which the instructions were issued regarding simplification of procedure for obtaining the certficate of Domicile for the purpose of admission to educational institution (including technical/ medical institution).

- 2. The matter has been reconsidered by the State Government in view of the problems faced by the children and wards of accredited journalists recognized by Government of Hrayana and it has been decided that the children and wards of the accredited journalist residing at Chandigarh and recognized by Government of Haryana would also be eligible for the grant of Residence Certificate only for the purpose of admission in the academic institutions of Haryana State.
- 3. These instructions may kindly be noted carefully for compliance and the receipt of his letter may please be acknowledged.

Yours faithfully, Sd/-

Under Secretary General Administration for Chief Secretary to Govt. Haryana

CHARACTER CERTIFICATE

	ified that Sh/ Km./Smt.	
	daughter of Sh.	
_	artment/College during the periodExamination of the	
	iversity/Board) held inunder Roll No	
	iningmarks out of	
	ced under compratment in the subject of	
1.	Academic Distinction, if any	
2.	Co-curricular activities, if any	
3.	Brief particulars of disciplinry action by College/Department/Universe expulsion, warning, fined for violation of College/Department/Universe disqualification etc., if any	partment/ Hostel Rules, UMC/
4.	General Conduct during Stay in the Institution: Good/Satisfactory/	Unsatisfactory
5.	He/She bears good/ bad character.	
No		Signature
Date	e:	Principa/ Chairperson of the Department
		(with office seal)
		ANNEXURE- II
	AFFIDAVIT OF THE PARENT/GUARDIAN TO BE ATTI MAGISTRATE/OATH COMMISSIONER/NOT	
I	father/mother/guardian of Miss/l	
	do hereby solemnly state and affirm as under:-	
1.	That I am a Citizen of India.	
2.	That neither the deponent nor the child/ward of the deponent have	obtained the benefit of 'Residence in
	any other State.	
Date	ed	DEPONENT
VER	RIFICATION	
	Verified that the contents of my above affidavit are true and corre	ct to the best of my knowledge and
belief	ef and nothing has been concealed therein.	
Date	ed	DEPONENT

RESIDENCE CERTIFICATE TO BE ISSUED BY THE DEPUTY COMMISSIONER, SUB DIVISIONAL OFFICER (CIVIL), G.A. TO D.C.D.R.O. EM AND TEHSILDAR. Mr. hold (name of Child/ward with full address) immovable property at (place and District) in the State of Haryana for the past years. Resident of was born in Haryana as per birth certificate. Dated: Signature of the Authority (mentioned above) (with seal) RESIDENCE CERTIFICATE TO BE ISSUED BY HEAD OF DEPARTMENT Certified that Sh./Ms. S/o/D/o Sh. father of Miss/Mr. is an employee of the (Name of office) of Haryana Government. He/She is working as, and is posted at He/She has more than three years service at his credit. Place: **Head of the Department Dated:** (with seal) RESIDENCE CERTIFICATE TO BE ISSUED BY THE PRINCIPAL/HEADMASTERS OF THE GOVERNMENT/RECOGNIZED SCHOOL/COLLEGE. College for a period of Year, from to He/She left the school/college on **Dated** Signature of Principal/ Headmaster of the school/ college (with seal) RESIDENCE CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE DEPARTMENT IN THE CASE OF THE EMPLOYEES OF GOVERNMENT OF INDIA employee of Government of India working as He/She has been posted at Chandigarh/Haryana in connection with the affairs of Haryana Government for the past three years.

Dated

Head of Department (with seal)

ANNEXURE - III

CERTIFICATE OF SCHEDULED CASTE

Certified that Mr./Miss	Son/Daughter of Sh
Village/Ward No	TehDistrictHaryana belongs
tocaste, whi	ich is included in Scheduled Caste and has been declared Scheduled
Caste in the Constitution (Schedule Castes) Or	der 1950.
Caste certificate shall be valid for life.	
Dated	Tehsildar/ Naib/ Tehsildar-co-Executive
Place:	Magistrate/Head of the Department
Certificate from no other authority will be accept	oted.
	ANNEXURE - IV
BACKWARD	CLASS CERTIFICATE
Certified that Sh./Mr/Smt	Son/Daughter of Sh
Resident of Village/Ward No	TehsilDistrict
Haryana belongs toCaste, w	hich has been declared Backward class Block
(A/B) by Haryana Government. It is also certification	ed that the applicant is not covered under creamy layer criteria as
notified by Haryana Govt. vide Circular No.	1170-SW(1 95 Dated 7-6-95 and No. 1883/SW(1) - 95 dated
29.9.1995.	
Caste certificate shall be valid for life.	
Dated	Tehsildar/ Naib/ Tehsildar-co-Executive
Place:	Magistrate/Head of the Department

 $Certificate \ from \ no \ other \ authority \ will \ be \ accepted.$

Medical Certificate for Physically Handicapped OFFICE OF THE CHIEF MEDICAL OFFICER ______

No	Dated
Certified that Sh./Km./Smt	Son/daughter wife of
Shresident of	District
appeared before the Medical Board for	medical check up. On his/her Medical Examination,
it is found that the nature of handicap/ disability is	% and (as applicable), is as under :-
1. Blind or Low vision	
2. Hearing impairment	
3. Locomotor disability/ cerebral palsy	
Thus the candidate is a physically handicapped as per st	andard norms of Haryana.
	(Signature of the Applicant)
	Chief Medical Officer
Dated :	Haryana
Place :	(Seal of the above authority)
* The handicap disability should not be less than 4 of professional career such as Engineering/Architec	10% and should not interfere with the requirement ture/Technician etc.
	ANNEXURE - VI
Certificate For Children or Grand	
Certified that Sh./Km./Smt.	-
Shresident of	
	-
) is father/grand
) is father/ grand (Name of candidate) of Village/Town
	(Name of candidate) of Village/Town
	(Name of candidate) of Village/Town
Te	(Name of candidate) of Village/Town Police Station
District, S	(Name of candidate) of Village/Town Police Station
Te	(Name of candidate) of Village/Town Police Station

Deputy Commissioner of Concerned District of Haryana (Scale of Office)

ANNEXURE - VII

Certificate for diseased or disabled or discharged Military/ Para Military Personal etc.

Cert	ified tha	t NumberRank	
Nan	ne		
Post	Office	Tehsil	
Dist	t	belonging to the State of Haryana, has served in the Army	
Air	Force/	Navy/(Name of the Para- Military Force)	
from	1	toand subsequently invalided out of service as under :	
1)	Medi	cal Category	
	i)	for JCO'S	
	ii)	for ORS : Shape- I, II, III etc.	
	iii)	for Rank/Designation (in case of Para Military Forces)	
2)	Reaso	on of discharge/retirement	
3)	Death	1	
	Whet	Whether killed in action	
	or an	y other reason	
4)	if kille	ed in action	
	name	of the war/operation	
5)	Disab	oled: Whether disabled during the war/operation (name)	
6)	Natu	re of disability	
	i)	Whether Permanent i.e. for life	
	ii)	Whether temporary Upto what extant	
Nex	t RSMB	IS DUE	
Nan	ne of Rec	cords	
		Signature of the issuing authority	
		with designation and official seal and stamp	
Case	e No.		
			

 $Note: Only the \ certificate \ is sued \ by \ the \ Officer \ duly \ authorised \ by \ the \ Army/\ Navy/Air \ Force \ / \ Concerned \ Para-Millitary \ Force \ Headquarters, \ as \ the \ case \ may \ be \ entertained.$

ANNEXURE - VIII

<u>Certificate for Ex-employee of Indian Defence Services/Para</u> <u>Military Forces</u>

Certified that Number	Rank	
Name	Son of D/o	
Father/Mother of	Resident of Village	
Post Office	Tehsil	
Distt	belonging to the State of	Haryana, as per his/ her service
record at the time of entry service, h	nad served in the Army/ Air Force/ Navy	7/
service reccord at the time of entry	into service, had served in the Army/Air	r Force/Navy/
(Name of the Para- Military Force)	fromto	
and subsequently discharged/retire	d from the service on	as per his/ her
service record. at the time of entry int	to service. The home address given is	
(Distt)	Haryana.	
Place	_	Signature Officer Commanding/
		Competent Authority
		(With official seal)
Date		
		

(Strike out whichever is not applicable)

LIST OF DOCUMENTS TO BE BROUGHT AT THE TIME OF COUNSELLING

All the candidates, who appear for Counselling, must bring the following Original Certificates/ Documents/Testimonials with them on the day of Counselling. Any candidate, who fails to produce any of the required Certificate/ Document/ Testimonial at the time of Counselling, will forfeit his/her claim to admission and will not be considered for admission again till the final Counselling.

- i) DMC of the Qualifying Examination.
- ii) DMC of 10 +2/ Intermediate/ Senior Secondary School Examination
- iii) Matricularion/High School Certificate.
- iv) Character Certificate:
 - (a) Regular Candidates: The candidates who have passed their qualifying exam from College/ Dept./ School as regular students are required to submit the Character Certificate as per Annexure -I.
 - (b) Private Candidates: Candidates, who have passed the qualifying examination as private candidate should submit their character Certificate, duly signed by a First Class Magistrate.
- v) Residents Certificate as per Annexure- II, if applicable. Candidates, who have passed their qualifying examination from a University in the State of Haryana will be deemed to be Haryana residents and will not be required to submit certificates of bonafide residents of Haryana.
- vi) Certificate from the Employer in the case of Employees of Govt. of Haryana, members of All India Services borne on Haryana Cadre, Employees of Statutory Bodies/Corporations as per Annexure-II, if applicable.
- vii) Scheduled Caste Certificate as per Annexure III, if applicable.
- viii) Backward Class Certificate as per Annexure-IV, if applicable.
- ix) Physically Handicapped certificate as per Annexure-V, if applicable.
- x) Certificate required to be furnished by the Children & Grand Children of Freedom fighters as per Annexure-VI, if applicable.
- xi) Certificate from wards of Deceased/ Disable/ Discharged Military/ Para Military Personnel / Ex-Servicemen or Ex-Personnel of Para Military Forces - Annexure VII.
- xii) Certificate from wards of employee of Indian Defence Services/ Para Military Forces Annexure VIII.
- xiii) Affidavit by the student and Parents/ Guardian as per UGC Guidelines against ragging Annexure-IX.

Note:

- 1. Besides original certificates, two Sets of attested photocopoes of all applicable documents/ testimonials/ certificates must be brought at the time of Counselling.
- 2. Original certificate may be returned after verification and completion of formalities. In exceptional cases, all original certificates could be retained and returned later.

AFFIDAVIT BY THE STUDENT

		(full name of student with admission/registration/enrolment number), having been admitted to	
		ed a copy of the UGC Regulations on Curbing the Menace of Raggin	
		, 2009, (hereinafter called the "Regulations"). I have carefully read and fu	
			iny understood the provi-
		ned in the said Regulations.	
2.		e also, in particular, perused clause 3 of the Regulations and am awar	re as to what constitutes
_	raggin		
3.		e also, in particular, persued clause 7 and clause 9.1 of the Regulations a	-
	_	and administrative action that is liable to be taken against me in case I an	
		ng, actively or passively or being part of a conspiracy to promote ragging	
4.	I herel	by solemnly aver and undertake that	
	a)	I will not indulge in any behaviour or act that may be constituted as the Regulations.	ragging under clause 3 of
	b)	I will not participate in or abet or propagate through any act of com-	nmission or omission that
		may be constituted as ragging under clause 3 of the Regulations.	
5.	I hereb	by affirm that, if found guilty of ragging, I am liable for punishment acco	ording to clause 9.1 of the
	Regula	ations, without prejudice to any other ciminal action that may be taken ag	gainst me under any penal
	law or	r any law for the time being in force.	
6.		by declare that I have not been expelled or debarred from admission in any	institution in the country
		count of being found guilty of abetting or being part of a conspiracy to pront that, in case the declaration is found to be false, I am aware that my lled.	
	Declar	red this day of month of year.	
Cour	nter Sig	gnature of	Signature of Deponent
Pare	nt/Guar	rdian	Name :
		Verification	
false	and no	t the contents of this affidavit are true to the best of my knowledge and to thing has been concealed or misstated therein. (place) on this the (day) of (month), (year).	no part of the affidavit is
	nter Sig nt/Guar	gnature of rdian	Signature of Deponent
		ffirmed and signed in my presence on this the <u>(day)</u> of <u>(month)</u> , this affidavit.	(year) after reading the

OATH COMMISSIONER

INFO-SHEET FOR STUDENTS OF IHTM

- 1. Welcome to IHTM. All the fresh students of various programmes of IHTM will assemble on Monday, 2nd August 2010 at 10.00 a.m. in IHTM Conference Hall. Parents/ Guardians are welcome to attend the assembly. Attendance of students is compulsory. Dress code of IHTM-will be formal.
- 2. Ours is a "Ragging Free" Institute. If there are any incidents of ragging, it should be immediately reported to Institute/University authorities.
- 3. A minimum of 75% attendance is mandatory for appearing in the final examination in each semester.
- 4. Entire Institute/University is a "No Smoking Zone".
- 5. Use of cell phone is prohibited during classes. Institute is not responsible for theft/loss of valuables like mobile/cash/jewellery etc.
- 6. Limited Hostel accommodation is available for out-station students only, which is allotted on need cum merit basis. The hostel application form can be obtained from University hostel and should be submitted to the office of IHTM, duly filled in all respects at the time of admission.
- 7. No student shall be attired in 'Food Production' uniform outside the Institute. Within the Institute students shall be either in the prescribed uniform for the concerned practical or Institute uniform i.e. black pant and white shirt for all theory classes.
- 8. Parents are advised to visit the Institute from time to time to keep themselves abreast about the progress of their ward on second Saturday of every month.
- 9. While pursuing the course, students may have to go for Industry exposure/field-trips as per course requirements.
- 10. The nomenclature of BBA (Hospitality Management) has been changed to BHM (Bachelor of Hotel Management) from academic session 2010-11 as per UGC guidelines. Thus, BBA (Hospitality Management) if written any where in this handbook may be read as Bachelor of Hotel Management.

IMPORTANT INFORMATION

Last Date of Receipt of Application form for Master Programmes 23.6.2010 (up to 5.00 p.m.) **Bachelor & Diploma Programmes** 14.6.2010 (upto 5.00 p.m.) **Price** Rs. 500/-**At Counter** Rs. 550/-By Regd. Post Rs. 125/-**At Counter** For SC/BC By Regd. Post Rs. 175/of Haryana only

In case the candidate is applying for more than one course, a seperate/fresh application needs to be submitted.

PROSPECTUS CAN BE OBTAINED FROM:

Publication Cell, M.D. University, Rohtak- 124001

For Queries Contact:-

Office: 01262-393370

Mr. Sanjiv Kumar : 9812544449 Mr. Sandeep Malik : 09416350585

Prospectus can also be downloaded from University Website www.mdurohtak.com

The application form downloaded from University Website should be accompanied with the bank draft of Rs. Rs. 500/-(Rs. 125 for SC/BC of Haryana State only) in favour of Finance Officer, MDU, Rohtak payable at State Bank of India, MDU, Rohtak Branch (Code 4734), failing which the request will not be entertained.

From Director's Desk

Dear Candidate,

We appreciate your interest in pursuing higher studies in Hospitality & Tourism from Institute of Hotel & Tourism Management (IHTM), MD University Rohtak. After global recession, hospitality industry is the first which has witnessed the quick revival inspite of being the most sensitive. According to WTTC employment statistics India is expected to rise from 4.9 Crore in 2010 to 5.8 Crore jobs by 2020. The industry proffers employment both in public and private sectors like state and central tourism departments at various levels, foreign companies, travel agencies, tour operations, airlines, hotels including a number of international & domestic chains, BPO's, railways, banks, armed forces, shipping companies, clubs, cruise liners, forest lodges, hospital administration and catering, hotel and tourism institutes etc.

The GDP Growth for travel & tourism economy is expected to average 9.4 percent per annum over the coming 10 years which will account for 7.2 percent of India's total employment or 1 in every 14 jobs by 2019. IHTM constantly endeavour to impart hospitality, knowledge, skills, concepts and techniques in the simulative environment for the students to learn and emerge as global hospitality service providers. The courses are open to candidates from Science, Commerce, Arts and other Recognized streams.

Further, IHTM is committed to develop the professionals who can excel in this challenging business. If you have innovativeness, creativity and can serve with a smile, this industry is fit for you and the sky is the limit. Hospitality & Tourism Management programme includes a cluster of courses in which students are taught the business of running hotels, restaurants, travel agencies, tour operations, pubs, bars, banquets etc. These study programmes do cover organizing events, arranging lodging, meeting, convention management, food, beverage and casino management to make the participants 'Industry Ready.'

IHTM offers a variety of programmes which includes: Two Year MHM and MTM after graduation and Three Year BHM, BTM and One Year Diploma Programmes after 10+2 if you are looking forward for specific talent development. The Graduate degree programme at IHTM shall lay the very foundation for higher learning that leads to the option for pursuing further studies in choice areas. Through postgraduate study at the IHTM, you can add to your existing knowledge in order to enter highly specialized areas of the Industry or become a researcher for a larger contribution in the domain of your choice.

To accomplish its mission, the institute maintains various laboratories of high standards which are perhaps the best in the Country. The institute offers in-house training with a facility of front office with atrium lobby, suits of various categories, housekeeping labs, food production lab with bakery, a contemporary restaurant with mock bar, rich library, computer lab, modern classrooms, board room and conference hall. To abreast the students with the latest information, the institute provides 24 hours internet facility through its wi-fi enabled campus.

We encourage you for a visit to the Institute for personal interaction and to have a glance of institutional facilities.

Wishing you a bright career ahead.

(Prof. Daleep Singh)

OFFICERS OF THE UNIVERSITY

Chancellor

HIS EXCELLENCY SH. JAGAN NATH PAHADIA

Governor, Haryana

Name and Designation	Telephones Office	EPABX Extension
Vice-Chancellor Prof. R.P. Hooda	274327 292431 Fax: 274133 E-mail: vc@mdurohtak.net	294
Registrar Dr. S.P. Vats	274640	212
Dean, Academic Affairs Prof. Surinder Kumar	292208	283
Proctor Prof. K.P.S. Mahalwar	272436	
Dean, Students' Welfare Prof. Rajbir Singh	215564	
Controller of Examinations Sh. K.C. Dadhwal	274169	213
Dean, College Development Council Prof. Daleep Singh	274532	231
Librarian Sh. Prem Singh	393004	
Finance Officer Sh. Sukhbir Singh	295258 94164-76900	223
Provost (Boys) Prof. S.R. Ahlawat	98126-43611	
Provost (Girls) Prof. Asha Kadyan	273907 (R)	

For Enquiry please contact at Phone No. 01262-292354 EPABX No. 266051-57

Institute of Hotel & Tourism Management MAHARSHI DAYANAND UNIVERSITY, ROHTAK

Acknowledgment Card

Receipt of your Application Form for

BTM/ONE YEAR DIPLOMA_	(MHM/MTM/BHM/ 2010
is hereby ackr	nowledged.
Ref./Diary No	Dated
Please quote the above Ref./Diary Neceipt of Admit Card. In case of delahis card for issue of duplicate admit	y/non-receipt of admit card bring
	Issuing Asstt. Admission Cell
Γο 	Affix Rs. 6/- Postage Stamp
From: Admission Cell, Institute of I M.D. University, Rohtak - 124 001	– Hotel & Tourism Management

MAHARSHI DAYANAND UNIVERSITY, ROHTAK HOTEL AND TOURISM PROGRAMMES 2010

ADMIT CARD (PROVISIONAL)

Name	of Programme			
NOT	E: No candidate will be allowed to enter without the production of this Admit Ca	_	Room and Interview	
1.	Name (in Block Letters)			
2.(i)	Father's Name			
(ii)	Mother's Name		Space for affixing	
3.	Venue – IHTM, M.D.U, Rohtak		Photograph	
Signa	ture of the Candidate			
	ng Assistant		Head of Department	
Addr	ress for Correspondence (2010-11) filled in by the candidate neatly in block letters)	Address for Corres (to be filled in by the candid	pondence (2010-11)	
Cours	e	Course		
Name		Name		
Addre	ss	Address		
	ode	Pin Code		
Cours	e	Course		
Name		Name		
Addre	ss	Address		
Pin C	ode			

Original/Duplicate

	0	
Sr. No		Roll No
		(To be assigned by Office)

MAHARSHI DAYANAND UNIVERSITY, ROHTAK

FOR ADMISSION TO MHM/MTM/BHM/BTM and Other Diploma Courses 2010-2011

	For Office V	Use				For Office U	<i>Ise</i>		
Received on Dept. Regn. No						eipt No	pt No		
						ated			
_	•				Amount	Rs			
Signa	Signature of Receiver				D&CP	age No	Cashier		
IMPO	RTANT INS	TRUCTION	NS:						
i)	The candidat before filling	es should study this form.	y the instructions g	iven in the Handboo	ok of Informatio	n carefully	Affix your		
ii)	No column sh Affix your lat	ould be left unf est duly atteste	filled. Write "N.A." d Passport size colo	against the columns oured photograph.	s which do not ap	oply to you.	Passport photograph atteste	h, duly	
iii) iv)	Separates ap	plication forn		ts alongwith a list of General Seats/Ka			atteste		
1.		_		2. Name of Course					
2.			_	rs					
3.						ion			
3.					-	ddress :			
		` ′							
						ion			
					1	ddress:			
		` /							
				ention one name or					
4.					• .				
5.				ner					
6.									
7.	-	-							
8.									
				ry Examination Cer					
9.									
,	,								
10.				the reserved catego				(Yes/No)	
10.			•	ategories in order o	-		ock A or B).		
	•	ne case may be		gorres in order s	r protototion () ,	1110 20, 20 (21	501111 51 2),	20111,111,	
	,	1		2			3		
		Haryana	AIDI IC	Outside H	•	(5	1:	(Yes/No)	
			•	tach documentary of ats earmarked for o		` •	e Applicatio	n) (Yes/No)	
		tach copies of		ats carmarked for o	distanding spor	ts person: -di	0-	(105/140)	
				rmarked for cultur	al activities/Kas	shmiri migrants	s if yes, -do	_	
		opies of certific				6			
	vi) Are you	entitled for the	e scholarship awar	ded by the Haryana	a Govt. for SC/S	T students		(Yes/No)	
11.	EDUCATIO	NAL QUALI	FICATION						
Exam.	Passed	Uni./Board	School/College	Year of Passing	Max. Marks	Marks Obt.	Subjects	% age	
10+2 o	or equivalent								
B.A./B	3.Sc./B.Com.								
Part-I								-	
B.A./B Part-II	3.Sc./B.Com.								
BA/B	Sc /B Com								

Part-III

M.A./M.Sc./M.Com. or equivalent Any other Exam.

st Please write absolute percentage to two digits i.e. 75.42.

12.	Have you attached Character Certificate from the Head of the Institution last attended?	(Yes/No)
13.	Were you ever expelled/disqualified/rusticated/punished for misconduct or indiscipline by any of the institutions which you have studied in ?	(Yes/No)
14.	Are you employed? (If yes, please give the name and address of the employer and attach 'No Objection Certificate'.)	(Yes/No)
15.	Are you enrolled in or seeking admission to any other course concurrently? (If yes, State class and Department/College/Institution).	(Yes/No)
	Class	
16.	Did you take admission in any of the Departments of the M.D. University in the past ? If yes, give details :-	(Yes/No)
	Course Department Year	
	Roll No Result	
17.	Did you take admission in any College/University/Department during the Session 2009-2010 ? If yes, give details :-	(Yes/No)
	College/DeptYearCourse	
	Roll No Result	
18.	If gap in studies give reasons with documentary proof/affidavit.	
19.	Are you applying for Hostel?	(Yes/No)
Dated	Signature of the	e Applicant
	LARATION:	
I	S/o Sh. do hereby declare:	
i)	That I have carefully read the instructions given in the HBI and the information as given above, including percentage in column 11 above is correct and nothing has been concealed.	g marks and
ii)	I undertake to observe proper standard of academic conduct.	
iii)	I shall abide by the prescribed courses of reading and the modes of examination which may prevail from t even though these may be at a variance with those of the previous year.	ime to time,
iv)	I shall abide by the Rules, Regulations and Ordinances in force, at present or that may be made thereafter by Rohtak and I shall not participate in activities prejudicial to discipline in the University or in deviation conduct.	
v)	If any particulars/declaration as above are found to be incorrect the University may cancel my admission and have any right/claim for refund of any fee/damage etc. whatsoever.	d I shall not
vi)	I shall faithfully carry out the instructions issued by the Head of the Department and other University auth time to time.	orities from
vii)	I hold myself responsible for due and prompt payment of fees and all other dues.	
viii)	I understand that I cannot concurrently be enrolled for more than one full time courses of studies at a time	
ix)	I shall not indulge in any kind of ragging activities and my parents as well as myself have attached anti regging affidavit as prescribed by UGC.	duly signed
Dated	Signature of the	ne Applicant
	CERTIFICATE FROM FATHER/GUARDIAN	
kind o	I certify that my son/daughter/ward has made this application with my consent and I hold myself responsible conduct and payment of all his/her fees and dues during his/her stay in the Department and he/she will not income fragging as a student of the University. (As prescribed by UGC Regulations on curbing the Menace of Ragging at itional Institutions, 2009)	dulge in any
Dated	Signature of the Father	er/Guardian
	FOR OFFICE USE (NOTE TO BE FILLED BY APPLICANT)	
1.	Qualifying exam details checked & found in order: By	
2.	SC/ST/PH/OBC/Other certificate checked & found in order : By	

MAHARSHI DAYANAND UNIVERSITY ROHTAK
OMR APPLICATION FORM
IMPORTANT: Candidate should study the instructions and the Prospectus carefully before filling this Application Form.
IMPORTANT NOTE: The OMR Application form is common for various entrace examinations. Only those columns should be filled up, which are relevant as per prospectus.

1. Name of the C			0							
					Т				o. & Date	of Receip
BBBBB	AAAAAAAAA	DEB	DAG	(A) (A)	A) (A)	(A) (A)	A A A			
	@ @ B B B B B B B B							T. b.		0.00
	00000000000								Set Code	
	000000000000							Dealing	Set Coul	e race.
00000	COCCECCE:	D(D(D)	D. (B)	(E) (E)	D (E)	(E) (E)	BBB			
	# B B B B B B B B B B							To be	assigned	by Office
	999999999							3. Gender		
	BBBBBBBBBBB									
000000	000000000000000000000000000000000000000					000	300			
	® ® ® ® ® ® ® ®							1.0	ALE	
	000000000000								MALE	
	M M M M M M M M M M							4. Date of		
	@ @ @ @ @ @ @ @ @ @							Date	Month	Year
	00000000000									
	@@@@@@@@@@								00	
	00000000000000000000000000000000000000							22	0 2	① ① ② ②
	88888888888							3 3	3	33
	000000000000							00	(4)	4 4
								(5)	(5)	66
00000		900	000	((()	V V	00	O O O	(6)	(6)	00
								(7)	(3)	00
	88888888888							(6)	(8)	(8) (6)
								0	(8)	9 9
00000	XXXXXXXXXXXXX		ion for M							00
-	5. Name of Course applied for	or Bio	logy (onl	У	res	served	elong to an category?		n for Res bry if any.	
,										
	MBBS/BDS/BAMS/BHMS · O	MATH	1			YES				
	B.PHARMACY	BIOL	DGY			NO		SC		
	LLB. 5 YEAR							BC		
	LL.B. 3 YEAR (MORNING)	7. Cini	715		9. R	tesider	rtial Status	BC		
	LL B. 3 YEAR (EVENING) O	Weigh	tage Clai	med					(LOCO)	
	B.ED.	10 Ma	elem .						(BLIND) (HI)	
	MD/MS/PG. Dip.	A SUP TWICE	150		Ha	ryana		ES		
	MDS	5 Mari	cs				iaryana 🔾	FF		
	ANY OTHER	11 Gene	e for clai				code of mai	ling 42	Dorconto	ge of Mark
	Please specify	weigh	ntage for dicable	sports,	A	ddress	s as mentio	control of	n qualifyi	
	5a. Seat Quota	парр	Hicable			point	10 10			
						200			70.00	
							TO TO CO			1000
	Open	A	. 0				3333			3 3 3
	HCMS O		2.0				0000			(d) (d) (d)
	5b. Group	8	1 0				5 5 5 6			5 5 6 .
	SE. Group	0				6 6	666	6)		6 6 6
		C					0000			DOD D
	DOUBLING CO.	0					(8) (8) (8)			8 8 8
	SCIENCE O	D					999			9 9 9
-										200
	•							•		_
	14. PHOTOGRAPH						ING ADDR	ESS INCLUD	ING YOU	RNAME
			NAME							
	PASTE									
	A GOOD GUALITY									
· · · · · · · · ·	COLOR									
	PHOTOGRAPH									
			PINCO	DE:						
			TELEPH	ONE NU	VBER!	WITH ST	TO CODE:			
	-									

			Na																					19. Option for test centre 20. Serial (if the test is conducted outside Rohtak also see prospactus)
																			(A					
																			(8)					Code
																			0					
																			0					
																			E					(1) (1) (1) (1) (1)
																			0 (6					2 2 2 2 2 2
) (H					3 3 3 3 3 3
																			0					(i) (i) (ii) (ii) (ii) (ii) (ii) (ii) (
																			o a					5 5555
																			(K					6 6 6 6
1	1	0	0	0	0	0	0	0	0	0	0	DO	00	0	00	00	00) (1	0	((E	0	0 0000
(M)	M	(M)	M	M	M	M	(M)	(M)	M)	M	M)	M)	M (0	0	0	0 (1	0	0 (4	(M	M	M	(1)	8 8 8 8
.(N	(N)	N	N	(N)	(N)	(N)	(N)	(N)	N	N	N	N	N) (N) (0 0	0 ((N	((N	N	N	N	(N)	9 9 9 9
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0) (0 (0) (0	0	0	0	0	0	0	0	0 0 0 0
																			(P					
																			0					
					100														0 (8					21. Particulars of qualifying Exam
																			(5					Name of Exam
) (T					THE OF EXAM
																			0					
																			V (V					Name of University / Board
																			W (W					
				-															2					
	(4)	(A)	A	(A)	A	(A)	A	(A)	A I) (A					
A																	1) (B) (E	B		B	B		
(B)	8	-	-					-																
(B)	8	0	0	0	(C)	0	0	0	(C)	0	c)	0	0 (0 (0) (0	0	(0	0	0					DECLARATION
(B) (C) (D)	8 0 0	00	0	0	(C)	(C) (D)	0	0	C	0	(C)	0					0	0	0	(6	0	D	(D)	Lors on the last and the first control of
(B) (C) (D) (W)	(B) (C) (M)		(C) (D) (W)	000	(C) (D) (W)		(D) (D) (W)		CDE		C D W	(A) (D) (H)							0	(E) (E)	(E) (E)	(D) (W)	(D) (W)	I solemnly declare that I have filled in the applica
	(m) (c) (m) (d)						() () () () () () () () () ()	9999	(C) (D) (W) (F)		(a) (b) (c)									(A) (A) (B)		(D) (W) (F)		I solemnly declare that I have filled in the applica form in my own hand writing and the information
	(3) (4) (4) (5) (6) (6)	000000						(A) (A) (B) (B) (B) (B) (B) (B) (B) (B) (B) (B	(C) (D) (W) (L) (D)		0 0 11 15 0											(C) (T) (M) (C)	0 4 6	I solemnly declare that I have filled in the applica form in my own hand writing and the information given therein is correct. I understand that if this
				(B) (B) (B) (B) (B)		(F) (F) (F) (F) (F)		() () () () () () () () () ()	(C) (M) (F) (D) (F)		O D W F B H											(E) (M) (H) (D) (H)		I solemnly declare that I have filled in the applica form in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage,
				() () () () () () () () () ()	() () () () () () () () () ()	- ROHMEO		() () () () () () () () () ()														(a) (b) (b) (c) (c)		I solemnly declare that I have filled in the application in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance. Test and subsequent
				G-E-E-E-E-E-E-E-E-E-E-E-E-E-E-E-E-E-E-E	(C. T. C. T.	(C-30400	(C)	C-E														(C) (H) (H) (H) (H) (C)		I solemnly declare that I have filled in the applica form in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage,
				30000000000000000000000000000000000000	30-100000000000000000000000000000000000	(SC-5040000	00000000000000000000000000000000000000	30000000000000000000000000000000000000														(A) (F) (F) (F) (F) (F)		I solemnly declare that I have filled in the application in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance. Test and subsequent
				(00000000000000000000000000000000000000	6866899999														DW FOH OH		I solemnly declare that I have filled in the application form in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance. Test and subseque admission to the course shall stand cancelled.
				386386BBBBBB		<u> </u>		<u> </u>									7) (C) (B) (B) (B) (B) (B) (B) (B) (B) (B) (B						280360B00000	I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date:
				02862565864866	0 7 8 C C C C C C C C C C C C C C C C C C	088080000000000000000000000000000000000		0287365899990															02808080800	I solemnly declare that I have filled in the application form in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance. Test and subseque admission to the course shall stand cancelled.
				@@@@@@@@@@@@@@@@@@	40x80x000000000000000000000000000000000	40880800000000000000000000000000000000		90867866899990																I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date:
				000000000000000000000000000000000000000				000000000000000000000000000000000000000																I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date:
				3030336366BBBBBBB		**************************************		809028020000000000000000000000000000000															303028CXC-ESTA	I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date:
				@@@@@@@@@@@@@@@@@@@@@@@	**************************************	@ # B B B B B B B B B B B B B B B B B B		00000000000000000000000000000000000000																I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date:
				(4.000000000000000000000000000000000000				(40×000××00××00×000									**************************************							I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date:
		G-6000000000000000000000000000000000000		G-000000000000000000000000000000000000	C	G-6000000000000000000000000000000000000		C-000000000000000000000000000000000000																I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date: Place:
			COTO BOTO SECTO COE BOTO SO	< C - C - C - C - C - C - C - C - C - C	< < < < < < < < < < < < < < < < < < <	< C - C - C - C - C - C - C - C - C - C		SC-60100000000000000000000000000000000000				(<)(<)(<)(<)(<)(<)(<)(<)(<)(<)(<)(<)(<)(I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date: Place:
**************************************	\$ < C < 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	\$<6000000000000000000000000000000000000	\$66468646866866666666666666666666666666	366403000000000000000000000000000000000	*<664010101868686401000000000	\$664@\$6\$\$P\$66\$\$P\$66\$		\$\$66.80000000000000000000000000000000000				\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$					\$\$\text{\$\exititt{\$\text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\texititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\tex{						\$<6+000000000000000000000000000000000000	I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date: Place:
		× 3 < C C C C C C C C C C C C C C C C C C	× > < C + O + O + O + O + O + O + O + O + O +	88664888888868668868688888888888888888	× \$<0.4 @ 4 @ 4 @ 4 & 6 × 6 + 4 @ 4 # 6 @ 6	×8×6-9×8038036-286-289466		×8866888888868688888888888888888888888									**************************************						\$<6+000000000000000000000000000000000000	I solemnly declare that I have filled in the application from in my own hand writing and the information given therein is correct. I understand that if this information is found to be incorrect at any stage, candidature for the Entrance Test and subsequit admission to the course shall stand cancelled. Date: Place:

MAHARSHI DAYANAND UNIVERSITY ROHTAK OMR APPLICATION FORM

IMPORTANT: Candidate should study the instructions and the Prospectus carefully before filling this Application Form. IMPORTANT NOTE: The OMR Application form is common for various entrance examina which are relevant as per prospectus.

14. PHOTOGRAPH

NAME SACHIDANAND H.V. AGEYA 10/74 QIR NO: HARLDWAR UTTARANCHAL PIN CODE. 249404 TELEPHONE NUMBER WITH STD COOL

16. YOUR COMPLETE MAILING ADDRESS INCLUDING YOUR NAME

15. SIGNATURE (IN BLACK INK)

