MADHYA PRADESH BHOJ (OPEN) UNIVERSITY

ORDINANCE No. 29

POST GRADUATE DIPLOMA IN TOURSIM AND HOTEL MANAGEMENT (DISTANCE MODE)

OBJECTIVE

The basic objective of the course is to provide professional skill to students who would like to choose a career in the Tourism Industry, Hotels, Airlines, Guiding, Travel & Tourism, Journalism etc.

DURATION

This course shall be of one year duration.

COURSE CONTENT

There would be six Theory papers and one paper of Project Report/Dissertation and Vice voce.

Paper I - Foundation Course in Tourism

Paper II - Tourism Development - Products Operation & Case Studies

Paper III - Management in Tourism

Paper IV - Indian Culture - Perspective for Tourism
Paper V - Hotel Management and Catering for Tourism

Paper VI - Computer Application in Tourism
Paper VII - Dissertation/ Viva Voce Practicals

CONTACT CLASSES: Two Contact Sessions of fifteen days each.

EVALUATION

Evaluation would have two aspects in each paper consisting of 100 marks each - Term End Examination - 70 makrs; Assignments - 30 marks.

Besides the above, dissertation and viva voce paper would also have 100 marks.

CONDITION OF PASSING

A student shall be declared passed in each examination if he/she obtains at least 33% marks in sessional examination and in each theory paper of the written examination.

ELIGIBILITY AND ADMISSION

The minimum qualification required would be graduation and the candidates would be selected according to merit. The University provides reservation of seats for SC/ST/OBC as per the Government/University rules.

AWARD OF DIVISION

Divisions would be awarded on the following basis:

a) **First Division** : Students getting 60% marks in the aggregate

would be placed in the first divisions.

b) **Second Division** : Students getting above 45% marks & below

60% marks aggregate.

c) **Pass Division** : Students getting above 33% marks & less than

45% marks.

PROVISION FOR UNSUCCESSFUL CANDIDATES

Candidates failing or being unable to appear at the examination due to unavoidable reasons would be given one more chance in the next session. After the expiry of this period the student would have to seek fresh admission and no credit would be carried over.