

॥ अतिथि देवो भवः ॥

BBA
Bachelor of Business Administration

BHM
Bachelor of Hotel Management

Ritz
Hospitality Management College

(Affiliated to Pokhara University)

Proposed:
BE, MBA

(Run by Milestone Educational Network)

Member HAN

Introduction

Ritz Hospitality Management College is managed by The Himal Educational Foundation and Research Centre Pvt. Ltd. (Milestone Educational Network) established by a team of dedicated, enthusiastic and experienced educationalists and social workers of Nepal, Ritz stands as a unique educational foundation. It has been proved that Ritz College is a real learning zone in the field of Hotel Management and Business Administration. Ritz students are earning while studying because they receive part time work offers from various outstanding institutes and hotels during their study period. It puts its best efforts to empower young knowledge seekers with right tools so that they can create rewarding career path. It is committed to reaching this institute to a new zenith with its skilled faculty, who are devoted to achieve academic excellence. We hope to translate dream into reality through all endeavours. We, with this vision, are planning to groom every talent and potentiality of our students so that they will shoulder the responsibility of the nation and be able to face all new challenges after college life. We take pride in student-centered teaching approach with audio-visual and multimedia tools.

Vision

Our vision is to transfer Ritz Hospitality Management College into a model academic institution in Nepal.

Mission

Our mission is to produce competent students with their developed intuition and deep insight to explore themselves for their advanced sweep in the area of business administration, hotel management and tourism industry, required for the global competition.

Chairman's Message

Dear Students, Parents & wellwishers

It's my great pleasure to welcome our prospective students at Ritz Hospitality Management College. Ritz is successful in offering excellent educational opportunities. Believing that comfortable infrastructure and dedicated faculties have an instrumental role for the success, we have a team of experienced, highly qualified and dynamic faculty to orient our students towards depth of learning in the areas of Hotel Management and Business Administration.

We are committed to impart pragmatically skill based education that our society and global job market require. We are also determined to impart quality education and make the students competent, informed, innovative and disciplined so that they can address the demands of new Nepal, especially in the field of Business Administration, Hotel Management and Tourism Industry.

I assure all the parents and students that Ritz as an instrumental organization materializes the dreams of parents and students by giving them required exposure.

Vijay Kumar Poudel (Ph.D.)

Macro Economic Planner

CEO's Message

First of all I would like to congratulate all the fresher for your success and achievement in your Higher Secondary (+2) studies and wish you all the best for your upcoming academic journey. I am delighted to welcome you at Ritz Hospitality Management College which is a unique academic institution that teaches Bachelor Degree courses in Hotel Management and Business Administration. We take pride in achieving wonderful result and placement opportunities in reputed organizations. This institution nurtures diverse talents of an individual by offering varied platforms during their study at the college. Our main aim is to produce a true professional who believes in his/her own abilities and develops positive attitude on his/her life-long journey.

I invite eligible youth to join us for building bright career. My best wishes to all of you.

Mr. Gambhir Man Tandukar

Honorary Principal's Message

Dear Students & Parents

I feel highly privileged to share a few words with our freshers, well wishers and parents. Ritz Hospitality Management College has dedicated, qualified and experienced faculties to ensure the deliverance of striving quality education. I am sure BHM & BBA at Ritz meet the global needs of dearest students as we are committed to prepare highly qualified, competent and productive human resource to overcome the challenges of the modern world. So we encourage and orient our students to cope with the standard of foreign universities too, mostly in the disciplines of Hotel Management and Business Administration.

I'm hopeful that students will feel a wonderful study experiences with us.

I would like to assure our students and guardians that we will leave no stone unturned to create an atmosphere conducive to learning at Ritz.

Balram Poudel

Principal's Message

I would like to extend my warm welcome and heartfelt gratitude to all the students for opting us to explore their potential in Ritz Hospitality Management College - the centre of academic excellence.

Ritz Hospitality Management College is a leading and dedicated academic institution to deliver highly technical manpower to mitigate the challenges of 21st century by providing holistic environment with interdisciplinary approach in learning.

We have gained fabulous achievement within very short span of time in flourishing the recognition of Ritz as a leading management college in Nepal. We assure you for the learning friendly environment that cultivates the hidden potentialities of the learners because Ritz bears the unique features like adequate physical infrastructure and well experienced teaching faculties which are key to its success.

Once again, I would like to welcome you in Ritz Hospitality Management College that is committed to impart quality education and make your future bright.

I wish you success in all your endeavours!!

Tulsi Ram Rijal

Salient Features of Ritz

- ♦ Highly qualified, experienced and dedicated teaching faculties.
- ♦ Visiting professors, scholars and experts from various Universities and institutions.
- ♦ Student friendly non-negotiable learning environment.
- ♦ Personal cum career counseling for Nepal and abroad.
- ♦ Regular visits and internships to the banks, financial institutions, corporate houses, hospitality and tourism industry as required by the syllabus.
- ♦ Modern teaching pedagogy that integrates workshops, seminars and interaction programs.
- ♦ High tech computer lab with a reliable networking system and unlimited internet facility.

- ♦ Spacious, well-furnished and multimedia equipped classrooms.
- ♦ Well-stocked library with sufficient number of text books, reference materials, newspapers and journals.
- ♦ Proper guidance to involve the students in socially related project works.

Discipline

Students are required to abide themselves by disciplinary codes set by the college. Irresponsible and impolite manners will be taken as a serious breach of norms resulting to the expulsion from the college.

First Prize winner in Chef Competition organized by NATHM, 2016

Bachelor of Hotel Management (BHM)

Milestone Educational Network has been running Bachelor in Hotel Management Program since 2009 at RITZ College under the affiliation of Pokhara University. With the aim of producing trained and skilled human resource required in the field of tourism industry and with the vision of delivering successful entrepreneurs both in small and medium size enterprise of tourism, we at RITZ, offer diversified course option ranging from Food Production to Hotel/Resort Management so as to equip our graduates with need based theoretical and practical knowledge in the respective field. It is committed to bring out enough career opportunities in the very sector by cultivating its students' dream and aspirations. In order to consolidate our commitment in this area, we hold periodical seminars and talk programs on various vocational issues, related to BHM.

The students will be acquainted with vivid work experiences in various renowned hotels and other tourism industry to familiarize them with the challenges of workplaces.

BHM Program's Objectives

- ♦ To produce trained and skilled human resource required for the hotels and tourism industry
- ♦ To produce managerial level personnel
- ♦ To produce human resource who can carry out supervision/ managerial research for the development of tourism
- ♦ To develop positive attitudes towards the trade with greater initiative and self confidence
- ♦ To make a successful entrepreneurs in a small/medium size enterprises

Hotel Management Lab

Ritz Hospitality Management College has well equipped modern laboratories which include two practical kitchens, one bakery and two restaurants, housekeeping, front desk and a seminar hall etc.

Educational/Observation Visits

Ritz College makes arrangements for observation visits/excursions at different five star hotels, resorts, catering and beverage factories in and out of valley occasionally to ensure wider exposure to its students.

Internship Provision

Ritz College organizes career counseling for students and provides placement opportunities in the Middle East, Malaysia, India and homeland as well.

Co-curricular Activities

Ritz organizes varieties of co-curricular activities like excursions, work-shops, seminars and food festivals to enhance the students' skill and knowledge in the field of hotel and tourism industry.

Library

Ritz has a well managed library with enough textbooks, references materials, and research articles, journals and unlimited internet facility. Students can use the internet facility as per their requirement.

Hostel

The college provides separate hostel for boys and girls with well-furnished single/double rooms, bathrooms, spacious playground and has a provision of round-the-clock security, emergency medical care and house-keeping facilities.

Computer Lab

Ritz has a high-tech computer lab with reliable networking system.

Classrooms

We accommodate limited number of students in a spacious and well-furnished classroom.

Transportation

The college has a fleet of buses providing on demand services to the students at affordable cost.

Cafeteria

The college has modern cafeteria which serves hygienic & nutritious food and drinks.

Admission Procedure

Eligibility

The students who have passed 10+2 or equivalent exams minimum in second division are eligible to apply for admission. They have to sit for a written entrance test followed by an interview. Only those who get through the entrance test and interview will be eligible for enrollment.

How to apply

Students can obtain application forms from the reception desk at Ritz Hospitality Management College, Balkumari, Lalitpur. They can also download application form by logging on: www.ritzhospitality.edu.np

What to submit

Students must produce the following documents along with the filled up forms:

- ♦ Two passport-sized color photographs
- ♦ Copies of mark-sheet and character certificate respectively
- ♦ Migration certificate (original)
- ♦ A copy of citizenship
- ♦ A receipt of application processing fee of NRs 500/-

Course Composition (BHM)

Semester I (Credit Hours - 19.5)

- » Fundamentals of Tourism and Hospitality
- » Food Production & Patisserie (Theory) – I
- » Food Production & Patisserie (Practical) -I
- » Food and Beverage Service (Theory) – I
- » Food and Beverage Service (Practical) – I
- » Accommodation Operations (Theory) – I
- » Accommodation Operations (Practical)-I
- » English I

Semester II (Credit Hours - 19.5)

- » Food Production & Patisserie (Theory) – II
- » Food Production & Patisserie (Practical)-II
- » Food and Beverage Service (Theory) – II
- » Food and Beverage Service (Practical)-II
- » Accommodation Operations (Theory) – II
- » Accommodation Operations (Practical) – II
- » Principles of Management
- » English II

Semester III (Credit Hours - 19.5)

- » Food Production& Patisserie (Theory) - III
- » Food production & Patisserie (Practical) –III
- » Food and Beverage Service (Theory) – III
- » Food and Beverage Service (Practical) –III
- » Rooms Division Management (Theory) – I
- » Room Division Management (Practical) - I
- » Food Hygiene and Nutrition
- » Basic Mathematics

Semester IV (Credit Hours - 19.5)

- » Food Production& Patisserie - IV (Theory)
- » Food Production & Patisserie – IV (Practical)
- » Food and Beverage Service- IV (Theory)
- » Food and Beverage Service – IV (Practical)
- » Rooms Division Management (Theory) - II
- » Room Division Management (Practical) – II
- » Hospitality Accounting I
- » Intro. to Management Information Systems

Semester V (Credit Hours - 15)

- » Fundamentals of Sociology
- » General Psychology
- » Hospitality Accounting II
- » Business Communications
- » Specialization 1*
- » (Mixed Beverage Practical)

Semester VI (Credit Hours - 15)

- » Hospitality Human Resources Management
- » Business Statistics
- » Tourism Economics
- » Hospitality Finance
- » Specialization 2**
- » (Bakery & Patisserie Practical)

Semester VII (Credit Hours - 18)

- » Business Research Methods
- » Fundamentals of Entrepreneurship
- » Hospitality Marketing
- » Tourism Business Environment
- » Strategic Management
- » Project Work

Semester VIII (Credit Hours - 12)

- » Internship

- * **Specialization I**
 - » Advanced Food & Beverage Management
 - » Advance Accommodation Operations Management
- ** **Specialization II**
 - » Advance Food Production Management
 - » Advance Room Division Management

Pride of Ritz Hospitality Management College

Rojina Maharjan
*Secured her Position in
Dean's List*

Bima Maharjan
*University Topper in
1st sem. 2010*

Anamika Prajapati
*University Topper in
1st & 2nd sem. 2011
3rd & 4th sem. 2012
5th sem. 2013*

Deependra Timilsina
*University Topper in
1st & 2nd sem. 2011
4th sem. 2012
5th sem. 2013*

Aliza Tamrakar
*University Topper in
2nd sem. 2011*

Bhagawati Ranabhat
*University Topper in
1st sem. 2011*

Sanjaya Shrestha
*University Topper in
4th sem. 2012
5th sem. 2013*

Sujuta Maharjan
*University Topper in
4th sem. 2012*

Sandhya Shrestha
*University Topper in
6th sem. 2013*

Jenu Prajapati
*University Topper in
4th sem. 2012
5th sem. 2013*

Saroj Baniya
*University Topper in
4th sem. 2013*

Samrat Acharya
*University Topper in
4th sem. 2013*

Ambika Khadka
*University Topper in
2nd sem. 2013
4th sem. 2014*

Rupak Banjara
*University Topper in
4th sem. 2014
5th sem. 2015
6th sem. 2016*

Raj Kumar Shrestha
*University Topper in
4th sem. 2014
5th sem. 2015
6th sem. 2016*

Raj Kumar Timalsina
*University Topper in
6th sem. 2016*

Ritz Students Placement for Jobs

Sn.	Name	Position	Organizations
1	Nirmal Neupane	Food & Beverage, Captain	Hotel Radisson Blue, Qatar
2	Anil Regmi	Housekeeping, Attendant	Parisian Hotel, Macau
3	Anita Gurung	Housekeeping, Attendant	Parisian Hotel, Macau
4	Ankit Koirala	Front Office, Guest Relation officer	Parisian Hotel, Macau
5	Anupa Rai	Housekeeping, Attendant	Parisian Hotel, Macau
6	Bijaya Prajapati	Housekeeping, Attendant	Parisian Hotel, Macau
7	Dipendra Timsina	Housekeeping, Attendant	Parisian Hotel, Macau
8	Indira shrestha	Housekeeping, Attendant	Parisian Hotel, Macau
9	Sujan Khadka	Housekeeping, Attendant	Parisian Hotel, Macau
10	Sushil Silwal	Housekeeping, Attendant	Parisian Hotel, Macau
11	Anupa Poudel	Housekeeping, Attendant	Galaxy Hotel, Macau
12	Bijaya Pandey	Housekeeping Attendant	Galaxy Hotel, Macau
13	Inisha Shrestha	Housekeeping, Attendant	Galaxy Hotel, Macau
14	Dipesh Shrestha	Food & Beverage, Attendant	Grand Libso, Macau
15	Ananda Yadav	Housekeeping, Team Leader	JW Marriott, Dubai
16	Deepa Thapa	Housekeeping, Team Leader	Sheraton, Dubai
17	Arun Karki	Kitchen, Demi Chef De Partie	Alati By The Sea, Cyprus

Sn.	Name	Position	Organizations
18	Bishal Adhikari	Kitchen, Demi Chef De Partie	Alati By The Sea, Cyprus
19	Saroj Sitaula	Food & Beverage Attendant	Gallipolis Restaurant, Dubai
20	Suship Sapkota	Food & Beverage Attendant	Gallipolis Restaurant, Dubai
21	Manila Shrestha	Food & Beverage Attendant	Rosewood hotel, Dubai
22	Sundar Sinkemani	Food & Beverage Attendant	Rosewood Hotel, Dubai
23	Rojina Maharjan	Sales Executive	Hotel Himalaya, Nepal
24	Sajina Ghalan	Food & Beverage, Team Leader	Millennium Casino, Nepal
25	Nigam Khanal	Front Office, Guest Relation officer	Jumeirah Tower, Abu Dhabi
26	Saroj Aryal	Food & Beverage, Bottler	Jumeirah Tower, Abu Dhabi
27	Deependra Thapa	Kitchen, II commi	Dusit Thani, Dubai
28	Bima Maharjan	Kitchen, Team Leader	Pizza Hut, Nepal
29	Keshab Sanjel	Operations Manager	Alpha Banquet, Nepal
30	Anamika Prajapati	Food & Beverage, Attendant	Yak & Yeti Hotel, Nepal
31	Bhagawati Ranabhat	GSA, F & B	Greater Noida, India
36	Sanjaya Shrestha	Operations Manager	Norling Resort, Nepal
37	Sandhya Shrestha	Front Office Attendant	Hotel Manaslu, Nepal
38	Aliza Tamrakar	Housekeeping Supervisor	Ulliance School, Nepal

Ritz ECA

Dean List Awarded

2009 hatch

P.M. Sushil Koirala honoring Dean's listed student Rojina Maharjan (2009 batch).

Saroj Baniya
CGPA 3.92

Sunil Shrestha
CGPA 3.91

Samrat Acharya
CGPA 3.81

Sushila Aryal
CGPA 3.71

2011 hatch

Ahistorical success at Ritz

Ritz Hospitality Management College extends hearty **congratulations** to those students who have achieved glorious result in **management faculty** getting highest score and achieving **Dean-list award**

2010 Batch

Anamika Prajapati

Management Faculty Topper, CGPA 3.99
Pokhara University

2010 batch

Dean List

Dipendra Timilsina
CGPA 3.96

Aliza Tamrakar
CGPA 3.92

Sanjay Shrestha
CGPA 3.88

Sandhya Shrestha
CGPA 3.86

Jenu Prajapati
CGPA 3.85

Bhagawati Ranabhat
CGPA 3.82

BHM Internship & Placement

MALAYSIA

INDIA

NEPAL

POLICY

Internship & Job Placement opportunities in 8th semester

BBA at Ritz

Ritz Hospitality Management College takes pride to introduce substantially comprehensive course in the field of management i.e. Bachelor of Business Administration (BBA) and Bachelor of Hotel Management (BHM) under the affiliation of Pokhara University. Ritz College adheres a unique and executive position in the field of hospitality and management. It has been making ceaseless efforts in enriching its graduates with profound theoretical and practical knowledge in their respective subjects. The college has prime objective of producing nationally and internationally competent human resources in the field of business administration and management, thus we provide enough exposure to our students so that they could face all the challenges in this sector. The college offers superb lab facilities, audiovisual classes, library with ample books, guest lecturers, relevant workshops, industrial visit etc. as instruments of transforming their theoretical knowledge into practice.

BBA at Ritz is an interdisciplinary course that amalgamates prime values, skills, knowledge and behavior of business and hospitality management in order to make its graduates familiar with current global issues of the discipline. The college combines all the relevant theoretical knowledge and practical exposures to build up creative talent in conducting seminars, workshops and developing the culture of working in groups. Its sophisticated infrastructure, learning friendly academic environment, diligent and talented faculties cooperative staffs and visionary management have made the college a successful and established academic institution in Kathmandu Valley. The college has gained a deep appreciation from its parents and well-wishers. It believes on a “no compromise“ principle in teaching and learning activities and puts its best efforts in imparting globally valued knowledge to its graduates. We prioritize honesty, devotion, dedication and consolidation of quality in each sector .

Why BBA at RITZ ?

- SMART teaching pedagogy.
- Crosscutting issues in management through the use of modern pedagogy that blends in depth theoretical knowledge, real life exposure and sharing with larger audiences by using case studies, seminar and presentations.
- The delivery of the top class knowledge and skills in holding technological impediments.
- Skills in building confidence in conducting seminars, interactions and workshops.
- Interdisciplinarity.
- Enough internship and job placement opportunities.
- Field visits and educational excursion as per the demand of the course.
- Multimedia equipped class rooms.
- Student centered teaching pedagogy.
- Round the clock internet facility with reliable networking system.
- Visiting faculties for all subjects.
- Regular and continuous assessment and evaluation system.
- On-the-spot feed-back to the students.
- Affirms current teaching practice aligned with contemporary pedagogy.
- Encourages commitment to professional learning within the rapidly changing landscape of ICT.
- Affords opportunities to personalise student learning and enhances learning opportunities within and beyond college.

Course Composition - BBA

Semester I (Credit Hours 15)

- » English I
- » Business Mathematics I
- » Financial Accounting I
- » Principle of Management
- » Computer and IT Applications

Semester II (Credit Hours 15)

- » English II
- » Business Mathematics II
- » Financial Accounting II
- » General Psychology
- » Introductory Micro Economics

Semester III (Credit Hours 15)

- » Business Communication I
- » Business Statistics
- » Essentials of Finance
- » Fundamentals of Sociology
- » Introductory Macro Economics

Semester IV (Credit Hours 15)

- » Business Communication II
- » Data Analysis and Modelling
- » Fundamentals of Organizational Behaviour
- » Principles of Marketing
- » Financial Management

Semester V (Credit Hours 15)

- » Basics of Managerial Accounting
- » Business Research Methods
- » Management of Human Resources
- » Fundamentals of Operations Management
- » Concentration I

Semester VI (Credit Hours 15)

- » Introduction to Management Information Systems
- » Legal Aspects of Business and Technology
- » Business and Society
- » Project Work
- » Concentration II

Semester VII (Credit Hours 15)

- » Business Environment in Nepal
- » Fundamentals of Entrepreneurship
- » Internship
- » Elective I
- » Concentration III

Semester VIII (Credit Hours 15)

- » Strategic Management
- » Introduction to International Business
- » Essentials of e-Business
- » Elective II
- » Concentration IV

Students' Message

Nishan Lhayo Magar
BHM (2nd Sem)

We all end with numbers of questions rumbling in our mind for choosing the best college for Bachelor Level studies after our +2 graduation. Well, fresheners, after being part of Ritz Hospitality Management College affiliated to Pokhara University, I can assure you that, it has proven a perfect destination for my career development.

Ritz has perfectly facilitated me with qualified teachers, well equipped practical labs, friendly learning environment and parental guidance to enhance my knowledge and skills.

I have full faith on Ritz for my successful future as it has brighten the successful future of its students since it has been established.

Ranjita Baniya
BHM(6th Sem)

Ritz Hospitality Management College is the vibrant place where you can explore yourself. One can certainly achieve their absolute personal best. From Ritz hospitality Management College, I have learned to develop my spiritual, moral, social and academic qualification. We all have desires and dreams, the skill and the will and as a raiser Ritz Hospitality Management College teaches that if you want to achieve it, you have to go out and get it. Moreover, always tend to be in the limelight, be renowned to all by your effort, don't let yourself fade away and don't let yourself be ignored. If you want to be the best in your field in the future, Ritz is the proper destination for Bachelor level studies.

After +2, I was confused to chose the best college for my higher studies. Believing in seniors' view I joined Ritz Hospitality Management College which was one of my best decisions. In Ritz, I got very new and good academic environment. Its management has given us all the features and facilities as they had promised. As a BHM student, I have got very supportive and enthusiastic teachers who have always motivated and encouraged me to improve my study.

I congratulate all the +2 graduates and proudly recommend that Ritz is always the best college to peruse your Bachelors degree.

Ronish Maharjan
BHM (4th sem)

Jenifa Manandhar
BHM (4th sem)

I'm very glad to study in this college. This college has given me an opportunity to develop my career in the field of my interest, as our college (Ritz Hospitality Management College) is the top college among others in Pokhara University. This college provides us internship in well & renowned hotels of China, India, Malaysia, Dubai and in Nepal as well which helps us to get a good job in a well position. Teachers in this college are friendly & give us a lot of information which will help us to build our future. They just only don't focus in the course but also provide us external knowledge. It's fun to be a student of Ritz Hospitality Management College.

My decision to join Ritz Hospitality Management College was one of the best decisions I have ever made. I feel blessed to have amazing friends and proficient faculty members in this college. Every day at Ritz is a new learning experience. Beyond the conventional boundaries of a college, Ritz equips us with technology related business skills, information and wisdom as well. I feel proud to be a part of this college.

Daya Krishna Ghimire
BBA (6th sem)

Sandhya Budhathoki
BBA (4th sem)

After completion of my +2 level, I was in dilemma that which college should I choose to materialize my dreams and I had chosen Ritz College. Today, I feel great pleasure being a part of it as a BBA student. It has provided me good academic environment with quality education and discipline which is the 'Milestone' to fulfill my dreams and get success.

Undoubtedly, Ritz has provided me the perfect learning environment I was looking for to shape my career. After joining this college, I realize "Luck does not always knock at your door step, sometimes you have to seek it."

Guardian's View

हरेक क्षेत्र व्यावसायिक र प्रतिस्पर्धी भएको आजको युगमा एउटा प्राज्ञिक वातावरण भएको युगमा ढुक्कसँग आफू ना बालबालिकालाई राखेर पढाउन सक्ने शैक्षिक संस्था पाउन अभिभावकहरूलाई निकै चुनौति बन्दै गएको छ । उपयुक्त शैक्षिक संस्था छनौट गर्ने मापदण्ड के हो भन्ने कुरामा नै भ्रमित हुने अवस्था सृजना भएको छ । कतिपय विद्यार्थीहरू तडक भडक युक्त विज्ञानपन र ग्ल्यामरसयुक्त प्रचार प्रसारका पछि लागेर सही कलेज छान्नुबाट चुक्छन् र पछि पछुताउँछन् ।

मलाई के लाग्दछ भने शैक्षिक वातावरण, भौतिक पूर्वाधार, शिक्षक प्राध्यापकहरूको टिम, व्यवस्थापकीय चुस्तता जस्ता कुराहरूको अध्ययन गरेर उपयुक्त कलेजको छनौट गर्न पर्छ । यति धेरै शैक्षिक संस्थाहरूको बिचमा मैले मेरी छोरीलाई बिबिए पढाउने क्रममा श्री रिज हस्पिटालिटि म्यानेजमेन्ट कलेज पाएँ । यो कलेज प्राज्ञिक समूहले सञ्चालन गरेको उत्कृष्ट कलेजमा पर्दछ ।

शिक्षण संस्था संचालनकै उदेश्यले कलेजले नै आफै निर्माण गरेका भवनहरू भएकाले उपयुक्त भैतिक पूर्वाधार छ । यहाँ अनुभवी र जिम्मेवार शिक्षकहरूले अध्यापन गराउँदछन् । विद्यार्थीहरूलाई चाहिने सम्पूर्ण शैक्षिक वातावरण, शैक्षिक सामग्री तथा अतिरिक्त क्रियाकलापहरूको उपलब्धताले गर्दा यो कलेज उत्कृष्ट छ भने व्यवस्थापकीय चुस्त दुरुस्ता र जिम्मेवार अनुभवी र प्राज्ञिक संचालकहरूले सञ्चालन गरे को हुँदा यहाँ विद्यार्थीको भविष्य सुनिश्चित छ । त्यसैले मेरी छोरी विन्जुलाई यस कलेजमा पढाएर म सन्तुष्ट छु ।

विनोद कुमार न्यौपाने

Glimpses of Ritz Hospitality Management College

Teaching Faculty

Food Production

Surya Kiran Shrestha
Govinda Narshing K.C.
Yuva Raj Pokharel
Dik Bahadur Shrestha
Ram Kailash Bichha
Projwol Nakarmi
Arjun Karki
Namrata Baiju

Account / Finance

Bal Ram Poudel
Ram Prasad Bohara
Rajendra Sapkota
Kedar Nath Poudel
Saroj Pyakurel
Rohit Bajpayee
Murari Sah
Raghu Ram Karki
Pitambar Shrestha

Mathematics & Statistics

Dr. Arun Kumar Chaudhary
Basanta Dhakal
Hari Bahadur Baniya
Kamal Nath Adhikari
Parmeshwar Rijal
Shanti Ram Adhikari

General Management

Dr. Dhurba Gautam
Dr. Dhruva Lal Pandey
Karun Sharma
Sambhu Pokhrel
Bhola Nath Poudel
Sajib Kumar Shrestha
Anjan Pokhrel
Chudamani Dhakal

Tourism/Front Office

Bidur Bhurtel
Bhumi Shrestha

Computer Science

Kapil Sharma
Lalit K.C.

Food & Beverage

Jeet Shrestha
Nabin Shahi
Samik Sharma

Hygiene & Sanitation

Desh Raj Banjade

Project Work

Ayush Pokharel
Rabin Sapkota

Tourism Economics

Dr. Vijay Kumar Poudel
Dr. Govinda Bahadur Thapa
Binod Poudel
Sandip Basnet
Upendra Nepal

English Faculty

Tulsi Ram Rijal
Bhim Lal Aryal
Nilkantha Bhusal
Shiva Raj Sanjel
Durga Shiwakoti

Psychology

Padam Raj Joshi
Upama Poudel

Accommodation

Bibek Adhikari
Anoop Tuladhar

Marketing

Dr. Rajib Dahal

Chinese Language

Meng Yun Wan (Sapana)
Suka Dev Sigdel

Supporting Staffs

Damador Parajuli (Chief Accountant)
Shree Prasad Gwachha (Accountant)
Rabiya Koithali (Accountant)
Riwaj Dhakal (Accountant)
Anil Subedi (Store / Exam)
Nagendra Karki (Store / Exam)

Prapti Dhungana (Front Desk Officer)
Laxmi Bhattarai (Library)
Khem Bahadur Majhi (Sr. Office Assistant)
Bhawani Chaulagain (Office Assistant)
Seema Shrestha (Office Assistant)
Beli Shrestha (Office Assistant)

Gita Nepal (Office Assistant)
Gyan Singh Thapa (Security)
Arjun Khadka (Security)
Yubraj Poudel (Security)
Dundi Raj Poudel (Security)

Academic Team of Ritz

Dr. Vijay Kumar Poudel
Economics

Kedar Nath Poudel
CEO

Bal Ram Poudel
Honorary Principal

Surya Kiran Shrestha
Consultant

Tulsi Ram Rijal
Principal

Dayanidhi Adhikari
Vice Principal

Kapil Sharma
Computer

Karun Sharma
Management

Suka Dev Sigdel
Public Relation Officer

Jeet Shrestha
Food & Beverage

Ram Kailash Bichha
Food Production

Nabin Shahi
Food & Beverage

Binod Poudel
Economics

Durga Shiwakoti
English

Saroj Pyakurel
Accountancy

Kamalnath Adhikari
Mathematics

Murari Shah
Accountancy

Rohit Bajpayee
Hospitality Finance

Arjun Karki
Chef

Projwal Nakarmi
Food Production

Binaya Neupane
Human Resource Mgmt.

Shanti Ram Adhikari
Statistics

Bibek Adhikari
House Keeping

Bhumi Shrestha
Room Division

Samik Sharma
F & B Service

Upendra Nepal
Economics

Chudamani Dhakal
Fundamental of O.B.

Ayush Pokhrel
Project Work

Meng Yun Wan (Sapana)
Chinese Language

Visiting Faculties

Dr. Govinda Bd. Thapa
Ph.D. (Economics)

Prof. Dr. Bihari B. Pokhrel
Ph.D. (Management)

Prof. Dr. Vishnu Khanal
Ph.D. (Marketing)

Dr. Dhruba Gautam
Ph.D. (Management)

Khem Raj Bhatta
Psychology

Indra Khadka
F&B Manager,
Soaltee

Yuba Raj Pokharel
Executive Chef, Soaltee

Dik Bdr. Shrestha
Pastry Chef

Prof. Dr. Puspa Kandel
Prof. Dr. Krishna Chandra Sharma
Karna Shakya
Prachanda Man Shrestha
Sunil Sharma

Ritz Management Committee

Chairperson

Dr. Vijay Kumar Poudel

CEO

Mr. Gambhir Man Tandukhar

Member

Dr. Govinda Bahadur Thapa

Mr. Bal Ram Poudel

Mr. Ganesh Pahadi

Mr. Yek Raj Bashyal

Er. Gambhir Lal Shrestha

Mr. Kedar Nath Poudel

Mr. Shankar Kumar Rayamajhi

Ms. Rambha Poudel

Mr. Suredra Prakash Pokhrel

Ms. Prativa Joshi

Dedicated to Quality Education

Ritz Hospitality Management College

Balkumari-9, Lalitpur, Nepal | Phone: 01-5186188, 5186183, 5186660
 Email: info@ritzhospitality.edu.np, Web: www.ritzhospitality.edu.np

(Run by Milestone Educational Network)