

BIT MESRA

DEPARTMENT OF HOTEL MANAGEMENT & CATERING TECHNOLOGY

PLACEMENT 2017

BIRLA INSTITUTE OF TECHNOLOGY, MESRA

About the Institute

Administrative Structure

BIT, Mesra is a "Deemed University" under Sec. 3 of the U.G.C. Act 1956. University is run by The Board of Governors comprising of representatives from the Ministry of HRD, Government of India; UGC; State Government; Chancellor; AICTE; Hindustan Charity Trust and the Institute Faculty. For over six decades, BIT Mesra (located 16 km from Ranchi, the Jharkhand state-capital) has been engaged in nurturing minds through a rich heritage of academic excellence. Essentially a hub of bustling student activities, the beautiful campus has been a second-home to thousands of students in their journey to challenge the times.

Established in 1955 by the visionary-industrialist Late B. M. Birla, it is today one of the most premier engineering destinations in India.

Shri C.K. Birla is the Chairman of the Board of Governors while the Governor of the state of Jharkhand officiates as the Institute's Chancellor.

Keeping up with the times has never been enough at BIT as it has mostly been either at the top of ranking surveys or the first among initiators of path breaking ideas. From the introduction of new academic programs to re-structuring the current ones, from improving infrastructure to upgrading teaching skills, the students' welfare has always been the focal point in BIT's larger picture. As a result, the Institute enjoys an unsurpassed reputation in academia and corporate circles being the preferred manpower source for many industries not only in India but abroad.

BIT Mesra had been conceived with a vision to be recognized as a world-class learning institution for engineering and technology. But it has moved beyond the fulfillment of a scholastic promise to re-defining education in the new age through creation of aptitude and comprehensive intelligence. Targets are achieved every day, only to make space for newer dreams.

Campus Highlights

Campus life is undoubtedly the most cherished memory for a student and BIT ensures that discipline is properly coupled with a more than adequate share of fun and excitement. Students share an open and transparent bond with the faculty and other staff members and everybody puts in their very best to make the Institute a great place to live and learn in. Completely residential, the campus is self-contained with excellent hostel facilities and hangout zones. With more than 10,000 registered students spread across the main campus at Mesra, Ranchi, it's extension centers within India and overseas, BIT is today a global name. Along with Undergraduate and Postgraduate Programs, the Institute has more than 150 registered students for Doctoral Programs at present.

Fast Facts

- Established in 1955 by Late B. M. Birla. A premier Technical Institute and Deemed University.
- Main Campus Size - 780 acres
- Total number of registered students across all centers - more than 10,000. Doctoral students – 150
- Programs offered - Undergraduate, Post-graduate, Doctoral
- Graduate degrees awarded - over 18,000
- Postgraduate degrees offered - over 2500

A few 'firsts' for BIT

- Establish a department dedicated to Space Engineering & Rocketry way back in 1964.
- Introduce the concept of Small Industries Entrepreneurs' Park, which has become very successful since then.
- Provide 'nursery sheds' and central designing and workshop facilities to young entrepreneurs. It also facilitated the initial project funding.
- Establish overseas extension centers in the year 2000.
- It is one of the few Universities to be accorded a Super Computer at the core of its ultramodern IT infrastructure.

Vision

To become a Globally Recognized Academic Institution in consonance with the social, economic and ecological environment, striving continuously for excellence in education, research, and technological service to the National needs.

Mission

To educate students at Under Graduate, Post Graduate, Doctoral, and Post-Doctoral levels to perform challenging engineering and managerial jobs in industry.

To provide excellent research and development facilities to take up Ph.D. programs and research projects. To develop effective teaching learning skills and state of the art research potential of the faculty.

To build national capabilities in technology, education, and research in emerging areas.

To provide excellent technological services to satisfy the requirements of the industry and overall academic needs of society.

Department of Hotel Management
& Catering Technology

Department of Hotel Management and Catering Technology was established in 2003. The department offers a 4-year degree program in Hotel management & Catering Technology, approved by AICTE. The Department is determined to create a world-class center in hospitality education, with the technical assistance of experts and reputed personalities from the industry and academics. Within a short span of time from its inception, the department has achieved position of being one of the most sought after Institute of Hotel Management in India. Department is equipped with training kitchens with store, training restaurant with pantry, housekeeping laboratory, front office laboratory, language laboratory, computer laboratory, state of the art auditorium, seminar halls and a world-class library which ensure practical training in a professional hotel environment.

JOHAR

Department has its own bi annual blind refereed, research journal, JOHAR (Journal of Hospitality Application and Research) published in association with Publishing India Group, indexed in Proquest, i-scholar, Sci-Archives.

Programs:

Undergraduate Program

The Department of Hotel Management & Catering Technology presently offers a four-year (8 Semester) Bachelor's Degree in Hotel Management & Catering Technology (BHMCT). This program is approved by AICTE. The program lays emphasis on practical application of theoretical lessons through training, laboratory work, hands on workshops, theme parties, projects and study tours. To have a real life experience of Industry, students go on "Industrial Exposure Training" for 18 weeks in various Star Hotels.

Other Programs

The Department provides Training & Consultancy services in various aspects of Hospitality & Tourism. Various Short Term Training programs and Seminars are organized from time to time. It conducted six-month certificate course in Accommodation Operation for the students sponsored by Department of Welfare, Govt. of Jharkhand.

Head of Department

Training & Placement Coordinators

Dear Recruiter,

Greetings from Department of Hotel Management and Catering Technology, BIT Mesra.

I take pleasure to convey that a batch of highly talented and enthusiastic young men and women is ready to take up challenging responsibilities of the hospitality world. The recruitment calendar for 2016-17 starts with placement for 18 months Industrial Exposure Training in MO 2016 for third year students. Our final placement process, to be scheduled in MO 2016 and SP 2017, provides an opportunity to hire our graduating students full-time.

Our curriculum requires these highly motivated and exuberant students to go through well-structured and rigorous course work including mandatory core papers and elective papers to pursue their industry specific or disciplinary interests. Our students manage or participate in various co-curricular or extra-curricular activities which enable them to grow beyond classroom and learn the nuances of a good manager and leader.

I invite you to have a look at the profile of our pre-final and final year students. I take this opportunity to thank you for your invaluable support extended to us over the years and also welcome new recruiters for long lasting relationships in future ahead.

Looking forward to meeting you at our Campus.

Dr. Abhinav Kumar Shandilya
HOD (i/c), HMCT

A warm welcome to recruiters!

It gives us an immense pleasure to extend you a cordial invitation to participate in the Campus Recruitment Program of the Department of Hotel Management & Catering Technology, Birla Institute of Technology, Mesra, Ranchi.

We sincerely extend our appreciation to the recruiters who time again visit our university for their requirement, reposing faith in our students and us.

Over the past few years, we have been having successful placement record near 100%, adding new corporate partners every year. Our students are placed in varied sectors of Hospitality like Hotel, Resort, Airlines, Cruise, Travel Agency, Fast food restaurants, Fine dining restaurants, & Retail etc.

With the constant change in the requirements of industry, our department associates with the stakeholders particularly the hotels & other corporate, obtaining suggestions and making necessary changes while designing curriculum, carriage of content and assessment of students. We believe that these changes are to increase the employability of our students.

For any information, kindly call the training & placement coordinators.

Dr. Nishikant Kumar
Prof. Sanjeev Kumar Srivastava
E-mail: placementhotelmgmt@bitmesra.ac.in
Mobile: +91 9939738784, + 91 9771348976

Dr. Abhinav Kumar Shandilya
HOD (I/c)
Designation: Assistant Professor
email ID: sabhinavkumar@bitmesra.ac.in
Contact No. : +91-9472711951

Dr. Praveen Srivastava
Designation: Assistant Professor
email ID: psrivastava@bitmesra.ac.in
Contact No. : +91-8987479515

Dr. Nishikant Kumar
Designation: Assistant Professor
email ID: nkumar@bitmesra.ac.in
Contact No. : +91-9939738784

Dr. Abhisek Jana
Designation: Assistant Professor
email ID: abhisekjanabit@gmail.com
Contact No. : +91-9973862078

Gautam Shandilya
Designation: Assistant Professor
email ID: rajshandy@yahoo.co.in
Contact No. : +91-9939095981

Dr. Amit Saran
Designation: Assistant Professor
email ID: amit_hmct@yahoo.co.in
Contact No. : +91-9431039700

Sanjiv Kumar Srivastava
Designation: Assistant Professor
email ID: sanjivs@bitmesra.ac.in
Contact No. : +91-9431754337

Dr. Rajeshwari Chatterjee
Designation: Assistant Professor
email ID: rajch_2001@yahoo.com
Contact No. : +91-9430764865

Pranjal Kumar
Designation: Assistant Professor
email ID: pranjalbit@gmail.com
Contact No. : +91-9431382768

Pratima Ekka
Designation: Assistant Professor
email ID: pratima.ekka27@gmail.com
Contact No. : +91-9572857252

Ready for Placement

Suraj Sahu [27 years]

Area of Interest : Front office

Industrial Training : Hyatt Regency, Pune

e-mail ID : the.suraj.sahu@gmail.com

Contact No. : +91-7759017171.

Kanak Bhardwaj [20 years]

Area of Interest: Front Office.

Industrial Training: Taj Rambagh Palace,
Jaipur

e-mail ID : knikita221996@gmail.com

Contact No. : +91-9431781655

Aditya Kumar Singh [20 years]

Area of Interest : Food & Beverage Service.

Industrial Training : Taj Umaid Bhawan

Palace, Jodhpur

e-mail ID : adi6125@gmail.com

Contact No. : +91-8540828013

Ashutosh Nath Shahdeo [22 years]

Area of Interest : Food & Beverage
Service.. Industrial Training : ITC Grand
Bharat, Gurugram

e-mail ID : shahdeoashutosh24@gmail.com

Contact No. : +91-7903160996

Amit Kumar [23 years]

Area of Interest : Front Office.

Industrial Training : Hyatt Regency, Pune

e-mail ID : amitfriends0@gmail.com.

Contact No. : +91-7631257523

Bunbun Sharif [23 years]

Area of Interest : Food Production.

Industrial Training : Taj Umaid Bhawan
Palace, Jodhpur

e-mail ID : bunbun67sharif@gmail.com

Contact No. : +91-9031969085

James Anupam Bhengra [20 years]

Area of Interest : Food Production .

Industrial Training : ITC Grand Bharat,
Gurugram e-

mail ID : jamesanupam@gmail.com

Contact No. : +91-8092847012

Arjun Murmu [21 years]

Area of Interest : Food & Beverage Service.

Industrial Training: ITC Grand Bharat,
Gurugram

e-mail ID : arjun147murmu@gmail.com

Contact No. : +91-8210101447

Uttam Rajak [20 years]

Area of Interest : Food & Beverage Service.

Industrial Training: ITC Grand Bharat,
Gurugram

e-mail ID : uttamrajak111@gmail.com

Contact No. : +91-9113740352

Shivendu Dogra [21 years]

Area of Interest : Front Office.

Industrial Training: Hyatt Regency, Pune

e-mail ID : still.aliveshivendu@gmail.com

Contact No. : +91-8877338586

Ashish Kumar [22 years]

Area of Interest: Food & Beverage Service.

Industrial Training: Taj Umaid Bhawan
Palace, Jodhpur

e-mail ID : akumar14dtg@gmail.com

Contact No. : +91-8789081452

Puja Kumari [21 years]

Area of Interest : Housekeeping.

Industrial Training : Taj Hari mahal,
Jodhpur e-mail ID : @gmail.com

Contact No. : +91-9006247780

Arti Singh [21 years]

Area of Interest : Food
Production Industrial Training:
Waldrof Astoria, UAE

e-mail ID : tariquenishat@ymail.com
Contact No. : +91-8092538316

Srijan Stuti [22 years]

Area of Interest : Front Office.
Industrial Training: Royal
Retreat, Ranchi

e-mail ID : 09gouravmishra@gmail.com
Contact No. : +91-8521649773

Kajal Priya [21 years]

Area of Interest : Front
Office. Industrial Training :
Taj Hari mahal, Jodhpur

e-mail ID : priya.25.kajal@gmail.com
Contact No. : +91-7549217145

Snigdha Kishore [19 years]

Area of Interest : Front Office.
Industrial Training : Taj Hari
mahal, Jodhpur

e-mail ID : snigdhakishore065@gmail.com
Contact No. : +91-7970838572

Smridha Kishore [20 years]

Area of Interest : Front Office.
Industrial Training : Taj Hari
mahal, Jodhpur

e-mail ID : smridhakishore@gmail.com
Contact No. : +91-7366921883

Gourav Vijay Verma [21 years]

Area of Interest : Food Production
Industrial Training: Rajvilas, Jaipur
e-mail ID : gourav.vijay1310@gmail.com
Contact No. : +91-7979751069

Raghvendra Kumar Sharma [21 years]

Area of Interest : Food Production
Industrial Training : Oberoi, Gurugram
e-mail ID : Rahul.alp311@gmail.com
Contact No. : +91-7277191702

Ankur Mohan [21 years]

Area of Interest : Food & Beverage Service
Industrial Training : Taj Hari mahal, Jodhpur
e-mail ID : ankurmohan243@gmail.com
Contact No. : +91-8210863387

Shubham Kumar Singh [21 years]

Area of Interest : Food & Beverage
Service
Industrial Training : St. Ragis, Abu Dhabi
e-mail ID : shubhamsingh950@gmail.com
Contact No. : +91-9304797245

Puja Parul [21 years]

Area of Interest : Front Office
Industrial Training: Taj Hari mahal,
Jodhpur e-mail ID : @gmail.com
Contact No. : +91-9431357838

Sanjeev Kumar Choubey [21 years]

Area of Interest: Food &
Beverage Service
Industrial Training : The Park, New
Delhi e-mail ID :
sanjeevkumarchoubey192@gmail.com
Contact No. : +91-7544852578

Subham Kumar [19 years] Area of Interest : Front Office

Industrial Training : Taj Umaid
Bhawan Palace, Jodhpur
e-mail ID : subhamkumar205@gmail.com
Contact No. : +91-8987584572

Aksh Raj [20 years]

Area of Interest: Food &
Beverage Service
Industrial Training : ITC Sonar
Bangla, Kolkata
e-mail ID : akshraj18@gmail.com
Contact No. : +91-8789297700

Samridhi Mishra [21 years]

Area of Interest : Front Office
Industrial Training : West end, Gurugram
e-mail ID : samridhi2323@gmail.com
Contact No. : +91-9939585550

The Legends

Name: Ayodhya Nath Tiwari
Company: The Leela Palaces
Hotels and Resorts, Mumbai
Designation: F&B Service
Manager

Name: Pranjal Kumar
Company: BIT MESRA,
Ranchi
Designation: Asst. Professor

Name: Ripudaman Singh
Dadhwal
Company: ITC Grand Chola,
Chennai
Designation: Sales &
Marketing Manager

Name: Gargi Roy
Company: ITC Sonar, Kolkata
Designation: Training
Manager

Name: Shantanu Siddharth
Company: Qatar Airways,
Doha
Designation: Senior Flight
Attendent

Name: Parth Chopra
Company: Carnival
Cruise Line, USA
Designation: Demi Chef
di Partie

Name: Subham Singh
Company: Qatar Airways,
Doha
Designation: Senior Flight
Attendent

Name: Satyajeeet Srivastava
Company: Dominos, Ranchi
Designation: F&B Service
Manager

Name: Jayashree Choudhury
Company: Novotel,
Ahmedabad
Designation: Sous Chef

Name: Manas Kumar Pandey
Company: Golds Gym, Dubai
Designation: Manager
Operations

Name: Rajeev Shankar
Company: P&O Cruises,
Australia
Designation: F&B Service
Manager

Name: Pinki Priyadarshini
Company: Movenpick Hotel,
Doha
Designation: Asst. Sales
Manager

COURSE MODULE

Semester – I

Food Production- I | Food & Beverage Service-I | Application of Computers | Introduction to Tourism, Travel & Hospitality Industry | English for Technical students | Human Biology.

Semester – II

Food Production – II | Food & Beverage Service – II | Accommodation Operation – I | Basic Accounting & Financial Management | Environmental Science | Food Science and Nutrition | Personality Development Practical – II.

Semester – III

Food Production – III | Food & Beverage Service – III | Accommodation Operation – II | Front Office Operation – I | Economics Food Production – III | Food & Beverage Service – III | Accommodation Operation – II | Front Office Operation – I | Economics.

Semester – IV

Food Production – IV | Food & Beverage Service – IV | Accommodation Operation – III | Front Office Operation – II | French- I.

Semester – V

Food Production – V | Food& Beverage Service - V | Accommodation Operation – IV | Front Office Operation – III | Introduction to Management.

Semester – VI

Industrial Training.

Semester – VII

Research Project Design and Methodology | Hospitality Marketing | Specialized Elective - HM Department | Project - I: Core Subject (FP/F&BS/HK/FO) Related | Personality Development Practical – II.

Semester – VIII

Organizational Behavior | Specialized Elective - HM Department | F & B Control | Hotel Law | Hotel Entrepreneurship | Project - II: Hospitality Industry Related.

Satellite View

BIT MESRA is situated on Ranchi – Patna National Highway. The stateliness of BIT MESRA aptly reflects the quiet dignity of its location.

14 kms from the Ranchi Railway Station

20 kms from the Ranchi Airport

15 kms from the City Centre (*Firayala*)

Contact Us

Dr. Abhinav Kr. Shandilya

In Charge - HOD

Department of Hotel Management & Catering Technology

BIT- Mesra, Ranchi

Jharkhand-835 215

e-mail: hotelmgmt@bitmesra.ac.in

Phone: +91-651-2275648

(M) - 09472711951

Dr. Nishikant Kumar/ Prof. S. K. Srivastava

Training & Placement Coordinators

Department of Hotel Management & Catering Technology

BIT- Mesra, Ranchi

Jharkhand-835 215

E-mail: placementhotelmgmt@bitmesra.ac.in

Mobile: +91 9939738784, + 91 9771348976