

BSc (Hons) Tourism, Hospitality & Leisure Management - LM438

1. Objectives

This 1½-year program is specifically for students who have completed a two-year HND/Diploma (or equivalent) in areas of Tourism and hospitality from SGDHS or other recognized institutions to progress to an Honors degree level. It offers students the opportunity to bridge the knowledge gap from already acquired hands on practical skills to develop their understanding of management within tourism, hospitality and leisure areas.

The objective is to provide students with practical management skills in the tourism, hospitality and leisure area. On completion of the course, students will be able to:

- Understand the various concepts of tourism, hospitality and leisure management as an interdisciplinary focus of study
- Analyze and evaluate current issues within tourism, hospitality and leisure
- Apply management theories and models to analyze and solve problems in tourism, hospitality and leisure environments
- Understand corporate business strategies in tourism, hospitality and leisure sectors
- Enhance their continued professional development within tourism, hospitality and leisure areas

2. General Entry Requirements

As per University of Mauritius General Rules & Regulations

3. Programme Requirements

- Credits in five (5) subjects at 'O' level **and**
- 2 GCE 'A' Level passes
- 2 year Full Time (or equivalent) Diploma in Hotel or Tourism or Leisure or Travel Management or Higher national Diploma in Hotel or Tourism or Leisure or Travel Management from any recognized institution

4. Programme Duration

	Normal (Years)	Maximum (Years)
Degree: (Level 3/4)	(3 semesters)	(5 semesters)

5. Minimum Credits Required for the Award of Undergraduate Degree

- 102 (including 48 Credits for the Diploma in Hotel or Tourism or Leisure or Travel Management)
-

Exempted credits for Diploma/HND	Credits from University of Mauritius (Top-up Degree)		
	Core Taught Modules	Electives	Dissertation
48	48	None	6

6. Assessment

Continuous and written assessment of modules

As per general rules and regulations of the University of Mauritius

7. Termination of Registration

Registration will be terminated if CPA remains below 40 for two registered consecutive Semesters.

8. List of Modules

Module Code	Module Name	Hrs/Wk	Credits
MGT 3142(5)	Strategic Management for Tourism & Hospitality	3 + 0	3
MGT 3143(5)	Statistics for Managers	3 + 0	3
MGT 3144(5)	Research Methods for Tourism & Leisure	3 + 0	3
MGT 3150 (5)	Spa Management	3 + 0	3
MGT 4162Y(5)	Alternative Tourism & Sustainability	6 + 0	6
MGT3127(3)	Food safety and Quality Management	3 + 0	3
MGT 3147(5)	Business Application for Tourism & Hospitality	3 + 0	3
MGT 4166(5)	Food and Beverage Management	3 + 0	3
MGT 3149(5)	Sports & Leisure Management	3 + 0	3
MGT 3070Y(5)	Travel & Transport Management	6 + 0	6
MGT 4166 Y(5)	Hospitality Marketing and Management	6 + 0	6
MGT 4164(5)	International Tourism Studies	3 + 0	3
MGT 2071 (5)	Conventions, Festivals and Events Management	3 + 0	3
MGT 3000Y(5)	Dissertation	-	6

9. Programme Plan

Year 1 Semester 1

Module Code	Module Name	Hrs/Wk	Credits
MGT 3142(5)	Strategic Management for Tourism & Hospitality	3 + 0	3
MGT 3143(5)	Statistics for Managers	3 + 0	3
MGT 3144(5)	Research Methods for Tourism & Leisure	3 + 0	3
MGT 3150 (5)	Spa Management	3 + 0	3
MGT 4162Y(5)	Alternative Tourism & Sustainability	6 + 0	6

Year 1 Semester 2

MGT3127(3)	Food safety and Quality Management	3 + 0	3
MGT 3147(5)	Business Application for Tourism & Hospitality	3 + 0	3
MGT 4166(5)	Food and Beverage Management	3 + 0	3
MGT 3149(5)	Sports & Leisure Management	3 + 0	3
MGT 3070Y(5)	Travel & Transport Management	6 + 0	6
MGT 3000Y(5)	Dissertation	-	-

Year 2 Semester 1

MGT 4166(Y)(5)	Hospitality Marketing and Management	6 + 0	6
MGT 4164(5)	International Tourism Studies	3 + 0	3
MGT 2071 (5)	Conventions, Festivals and Events Management	3 + 0	3
MGT 3000Y(5)	Dissertation	-	6

Notes:

In addition to the core modules, students are required to complete a **compulsory Dissertation MGT 3000Y (5) equivalent to 6 credits**. The dissertation starts in Year 1 Semester 2 and should be submitted by the end of Year 2 Semester 2. The exact submission date will be communicated to students.

Students are required too abide by the rules and regulations of the University of Mauritius for dissertations and program structures in general.