

WELCOME TO


**SGT UNIVERSITY**

**SHREE GURU GOBIND SINGH TRICENTENARY UNIVERSITY**

Chandu-Budhera, Gurgaon-Badli Road, Distt. Gurgaon (Haryana)  
[Established by the Haryana Act No. 8 of 2013]

# Faculty of Hotel & Tourism Management

## Faculty Members

Name of the Faculty	Professor		Associate Professor		Assistant Professor		Lecturer	
	Sanctioned	Filled	Sanctioned	Filled	Sanctioned	Filled	Sanctioned	Filled
Hotel & Tourism Mgt	1	0	02	0	4	3	2	3

# Faculty of Hotel & Tourism Management

## Non-Teaching Staff

S.No	Name of Post	Sanctioned	Filled	Remark
1	Office Clark	1	-	
2.	Store Keeper	1	-	
3	Lab Attendant	4	3	

# Faculty of Hotel & Tourism Management

## Student Strength

S.No	Program	Sanctioned Seats	Total No of Students
1	BHM Semester II	120	24
2.	BHM Semester IV	120	66
3	BHM Semester VI	60	29
4	BHM Semester VIII	40	20

# Faculty of Hotel & Tourism Management

## Teaching Methodologies Implemented

1. Student's Interactive Session(SIS)
2. Project Based Learning(PBL)
3. Problem Based Learning(PBL)
4. Case Studies
5. Integrated Teaching / Team Teaching (Intra-faculty & Inter Faculty)
6. Role Play
- 7 .Lab Practicals
8. Demonstration Technique & Simulation
- 9.Industrial Visits / Excursion
10. Tutorials
- 11. Student Exchange Programs (Cultural & Academic)**


# Faculty of Hotel & Tourism Management

## Research Profile - FHTM

<b>Student Teacher Ratio</b>	<b>22:01</b>
<b>Class Rooms</b>	<b>3</b>
<b>Teaching Labs*</b>	<b>11</b>
<b>Research Labs (Major Equipments)</b>	<b>1</b>
<b>Research Scholars (M. Tech. Ph. D., Post doctoral Scholars)</b>	<b>1 (Pursuing)</b>
<b>Publications in last 3 years (Year wise list)</b>	<b>2</b>
<b>No. of Books published</b>	<b>2</b>
<b>Patents</b>	<b>Nil</b>
<b>Transfer of Technology</b>	<b>Nil</b>
<b>Inter-departmental Research (Inter-disciplinary)</b>	<b>Nil</b>
<b>Consultancy</b>	<b>Developing our educational labs for imparting educational skills</b>
<b>Externally funded Research Projects</b>	<b>Nil</b>
<b>Educational Programmes Arranged</b>	<b>Dining etiquette program / soft skills program</b>

# Faculty of Hotel & Tourism Management

## Details of Choice based credit system

S.No.	Name of Course	Credits Hours	Units	Name of Coordinator
1	<b>Food – Etiquettes and Nutrition</b>	4	3	<b>Mr. Harsh Upreti</b> <b>Ph. 9871609336</b> <b>harsh.upreti@sgtuniversity.org</b>
2	<b>Life &amp; Service Skills</b>	4	3	

# Faculty of Hotel & Tourism Management

## Examination-Methods of Evaluation

### **Formative Assessment**

Learning progress of students is monitored through :

- Attendance
  - Internal assessment
- Tutorials
- Assignments
- Mid term examination
- Seminar presentation
- Industrial visit evaluation
- Class project evaluation

# Faculty of Hotel & Tourism Management

## Examination-Methods of Evaluation

### Summative Assessment

- Theory Examinations
- Practical Examinations and Viva-voce  
[As per guidelines of statutory Bodies]

*"When the cook tastes the soup, that's formative assessment;  
when the customer tastes the soup, that's summative assessment."*

Paul Black


# Faculty of Hotel & Tourism Management

## Other Methods of Evaluation

### **Weekly Assessment**

- Class Involvement
- Punctuality
- Grooming
- Overall conduct
- Involvement in curricular & co-curricular activities

# Faculty of Hotel & Tourism Management

## Current Academic Results


Course	No. of candidates appeared	Results	
		Pass	Pass %
BHM Semester 3	79	64	81.01
BHM Semester 5	29	21	72.41
BHM Semester 7	19	10	52.63

# Faculty of Hotel & Tourism Management

## Mentor-Mentee

- 1) Focus on enriching student experience
- 2) Emphasis on student retention
- 3) Improving Student Quality with focus on Internship & Final Placement
- 4) Engaging parents & family

# Faculty of Hotel & Tourism Management

## National & International Collaboration

### **Memorandum of Understanding Between**

Hem Associates, Event Managers,  
Partner representative: Ms. Hem Kashyap  
M 84 Greater Kailash Part I, New Delhi

**And**

Faculty of Hotel & Tourism Management,  
Shree Guru Gobind Singh Tricentenary University ,  
Gurugram, Haryana

# Faculty of Hotel & Tourism Management

## National & International Collaboration

**An MoU is likely to be signed between**

L. Robert Payne School of Hospitality & Tourism Management  
at San Diego State University, California, USA

**And**

Faculty of Hotel & Tourism Management,  
Shree Guru Gobind Singh Tricentenary University , Gurugram,  
Haryana

**By February 2018**

# EVENTS UNDERTAKEN SESSION 2016 – 2017

Sr No	Event Name	Date
1	Induction Programme for 6 days	1 to 6-Aug-2016
2	Trip to Rosy Pelican Resort	2-Aug-16
3	Guest Lecture Mr Kallol Saha TM Hotel Leela Ambience	3-Aug-16
4	Independence Day Celebration	12-Aug-16
5	Orientation Program	16-Sep-16
6	World Tourism Day-Plantation Drive & Tourism walk, Guest Lecture by Mr A K Bhatia	26-Sep-16
7	Fresher's Party- Aaghaz	30-Sep-16
8	UGC Expert Committee Visit to FH&TM	1-Dec-16
9	Motivational Retreat	24-Dec-16
10	Workshop at Jawahar Navodaya Vidyalaya	11-Jan-17
11	Bakery Demo Workshop by Entrepreneur Chef Neelanjali Sharma	20-Jan-17
12	Industrial Visit to Hotel Vivanta by Taj Faridabad	21-Jan-17
13	Sushi Demo Workshop by Chef Bishnu Muktan of Sushi Haus, Foodcraft India	8-Feb-17
14	Rational Academy Session by Rational AG India in their Test Kitchen	9-Feb-17
15	Hosting OISTAT	14-16 Feb-17
16	Theme Event High Tea "The Tea Room"	16-Feb-17
17	Conference at Banarsidas Chandiwala IHMCT	18-Feb-17
18	Thai Culinary workshop by Chef Yenjai Suthiwaja of Radisson Blu Plaza	22-Feb-17
19	Participation in Global Traditional Food Summit 2017	24-Feb-17
20	Visit to Aahar 2017	7-9-Mar-17
21	FH&TM Hosted Convocation Lunch	10 & 18 March 2017
22	Karcher Industrial Cleaning Equipment Demo Workshop	15-Mar-17
23	Wine Appreciation Workshop by Ms Zaheen Khatri, Sula Wines	23-Mar-17
24	Student Interective Session with Chef Harish Mathur	11-Apr-17
25	Workshop on Food Styling & Photography	20-Apr-17
26	Student Interactive Session with Chef Jai Kumar Bhasin	16-May-17
27	Industrial Visit to Hilton Garden Inn Gurgaon	17-May-17

# EVENTS UNDERTAKEN SESSION 2017– 2018

S No	Event Name	Date
1	Induction Programme for 5 days	1-5 Aug 2017
2	Campus Placement by Hotel The Grand	1-Sep-17
3	Teacher's Day Celebrations	5-Sep-17
4	Industrial visit to Hotel Novotel, Pullman and Classic Diplomat	11-Sep-17
5	Orientation Program	8-Sep-17
6	Student Exchange Program with IHM Ahmedabad	17 Sept to Oct 1 2017
7	Competitions at National Youth Festival Maharishi Markandeshwar University, Mullana	10-12 Sep 2017
8	World Tourism Day Celebrations	27-Sep-17
9	Fresher's Party	17-Oct-17
10	Technofest Synergy 2017	9-11 Nov 17
11	Participation in 5th Chef Summit by International Culinary Forum in Hotel Ashoka	1-Nov-17
12	Workshop on Interview Skills by Dr Mahesh Luthia	17-Nov-17
14	Industrial Visit to Hotel Pullman Laundry	23-Nov-17
15	Visit of Mr Carl Winston Director of the L. Robert Payne School of Hospitality & Tourism Management at San Diego State University	8-Jan-18
16	Hosting Convocation Lunch	19-Jan-18

## Proposed Activities for current semester

- Budding Master Chef, a Culinary Competition for school students.
- Culinary Workshop by Chef Manjit Singh Gill.
- Excursion / trip for students
- Hotel Visits
- Visit to Surajkund Mela
- Practical Exposure in different segments of Tourism Industry- Airlines(Through one 4<sup>th</sup> year student) Cruises Lines, Global Distribution Systems (Through an Ex-Official of Delhi Tourism).
- Rigorous implementation of Teaching methodologies.
- More student Centric activities as and when the opportunity arrives.

## Some Administrative Hurdles

- Shortage of teaching Faculty
- Acute shortage of Clerical staff.
- Storage of Computer Facilities for faculty members.

**THANK  
YOU!**