Syllabus

        


B.T.M. (ENGLISH)

Semester-III

            

 Scheme of Examination


Max. Marks: 90


Internal Assessment: 10

Time:  3 Hours

1. A Collection of Poems edited by Prof. S.S. Sangwan

2. Mahabharata edited by C.Rajagopalachari. First 63 Chapters from episode ‘Ganapti’ and ‘Scribe to Yudhishitra seek Benediction’.

Scheme of Examination

Q.1. Explanation with reference to the context. The candidate will be required to attempt a passage (with internal choice) from the book of Poems.


             (10 Marks)

Q.2. Explanation with reference to the context. The candidate will be required to attempt a passage (with internal choice) from the book of fiction. 


 (10 Marks)

Q.3. Short answer type questions

        Seven short answer type questions will be set on the prescribed poems. The students will be required to attempt five questions out of seven questions. 


(10Marks)

Q.4. Seven short answer type questions will be set on the prescribed book of fiction. The students will be required to attempt five questions out of seven questions. 


(10Marks)

Q.5. One essay-type question (with internal choice) will be set on the book of poems .The students  will be required to attempt one of the two given questions.


         
 (15 Marks)

Q6.
One essay-type question (with internal choice) will be set on the prescribed book of fiction. Students will be required to attempt one of the two given questions. 

(15 Marks)

Q.7. Expansion of sayings and quotations.  The candidate will be asked to expand one quotation or saying out of the given three in about 150-200 words.

(10 Marks)

Q.8.
Report writing


(10 Marks)

Syllabus

        


 B.T.M. (ENGLISH)

Semester-IV


Max. Marks: 90


Internal Assessment: 10

Time:  3 Hours

Prescribed Text- Book:


Text
:
Context
: 10 Marks


Short               : 10 Marks


Essay

:  15 Marks

1. 
A Course Book of English Grammar, Composition and Translation ed. by Dr.Sanjay Kumar and Dr. Inderjit Kumar.

2. 
Snapshots (one-act plays) edited by Dr. S.K.Srarma.

Scheme of Examination

Q.1.
 Questions on Grammar on the prescribed items (use of Tenses in Communicative 

situations, subject-verb concord, active and passive voices, narration) will be based on prescribed text-book of Grammar but not necessarily the same as those given in the text book, and questions on common errors, word power, vocabulary, idioms and phrases will be from prescribed text- book of Grammar only.


(30Marks)


Q.2. 
Questions on the following items in the prescribed book of Grammar.

(a) Transcription of simple words, listed in the text-book of Grammar.

The students will be required to transcribe 10 words out of given 15 words

 from the text-book. 


(10Marks)

Q.3. 
Comprehension passage (with five questions at the end). 

(10Marks)


Q.4. 
Précis.


        
A Passage of about 250 words will be given.


(8 Marks)

Q.5. Translation (from English to Hindi) of a passage consisting

        of 7 to 8 sentences. 

         (Foreign students and not-Hindi speaking students will attempt one paragraph out of the given three)


(7 Marks)

Q.6. Short answers type questions.

Seven short type questions will be set on the book of one-act plays.  The students will be required to attempt five questions out of given seven questions.


(10Marks).

Q.7. One essay-type question (with internal choice) will be set on the book of one-act play.


(15Marks)

BTM – 302     


INTERNATIONAL TOURISM

External marks: 80

Internal marks: 20


     Duration: 3 hours

Objectives: 

The paper provides a comprehensive view of the tourism trends and patterns at the international level. The trends are to be studied through volume of tourists’ arrivals in different regions and their contribution in tourism earnings. The knowledge of the forces and factors responsible for tourism growth is other area of discussion in the paper. Since tourism growth is not uniform in all the regions, the issues like tourism gap or disparities form another key area of knowledge for the students.  The paper is primarily based on the statistics available at various websites. 

Mode of paper setting: 

The examiner shall set ten questions selecting two questions from each unit. The candidates shall attempt five questions in all selecting one question from each unit.

Teaching Practices: Class room lectures, Assignments, Cases, Discussions and Seminars

Course contents
Unit – I 

Types of International tourism – inbound and outbound tourism 

Factors responsible for the growth of inbound and outbound tourism

Unit – II 

Trends (in terms of tourist arrivals and tourism receipts) in inbound tourism at the global level 

Trends in outbound tourism at global level

Unit – III 

Inbound and outbound tourism trends in Europe, Americas, and Africa regions.

Unit – IV 

Inbound and outbound tourism trends in East-Asia Pacific; Middle – East; South Asia regions.

Unit – V 

Concept of tourism Gap

Factors responsible for tourism gap

Problems and challenges before international tourism like climate change, terrorism and ethical issues.

References

Goeldner, C.R. & Brent Ritchie, 2006 (Wiley Student Edition) J.R. Tourism: Principle, Practices and Philosophy. 

Poon, Auliana.2002. Tourism, Technology and Competitive Strategies. Cabi International

www.unwto.org.in
www.wttc.nic.in 

Lonely Planet Guides

Travel Information Manuals, Cross Section Publications. 

BTM-303

HOTEL BUSINESS

External marks: 80

Internal marks: 20


Duration: 3 hours

Objectives:-Main objective of this paper is to introduce accommodation sector to the students of Tourism.  Being a major component of tourism accommodation sector has expanded a lot in itself.  This paper will touch upon various aspects of accommodation, hotel and hospitality sector.

PAPER SETTING: Paper setter shall set 10 questions selecting two questions from each unit. The candidate shall be required to attempt five questions selecting one question from each unit.

TEACHING PRACTICES: Class room lectures, Assignments, Cases, Discussions and Seminars.

COURSE CONTENTS

Unit-I
Introduction – Hotel and Tourism relationship, Tourism Accommodation sector, Types of Tourist Accommodation: Different basis of categorization of accommodation sector.  Main features of different basis of categorization of accommodation sector.  Main features of different categories of accommodation. 

Unit-II
Growth and development of Hotel Industry. Growth of hotel industry in India.  Major personalities associated with hotel growth in India and their contribution. Major hotel chains in Private sector.

Unit-III
Hotel Accommodation and its various activities. Major departments in a hotel and their role. Introduce major & minor revenue generating departments and their contribution. Organisation structure of large scale hotels. 

Unit-IV
Ownership and forms of hotel ownership.  Sole – Proprietorship, Partnership.  Joint stock companies ) Referral Organisations co-owner chain, Lease Agreements, Management contracts, Franchise Organisations.

Unit-V
 Recent developments and challenges in hotel industry. Fiscal and non-fiscal incentives for hotels.  Role of government in developing hotel Industry. Future of hotel industry in India. 

References

Negi, Jagmohan : Hotels for Tourism Development (2nd Edition); Metropolitan, New Delhi, 2000.

Gee, Chuck Y. : International Hotel Management.  Educational Institute, America, 1998

Kaul, R.N. : Dynamics of Tourism : a trilogy. Vol. 2: Accommodation.  Sterling Publishers Pvt.Ltd. New Delhi,2001.

Mohinder , Chand , Managing Hospitality Operations , Anmol publications , New Delhi, 2009.

Anand M.M. – Tourism and Hotel Industry in India: Sterling Publishers, New Delhi

Madlik, S. –  Hotel Business, Heinemann, London

Brymer, Robert A. –Introduction of Hotel and Restaurant Management : HUB Publication, Co., Lowa, 1984

BTM – 304 


TOURISM ORGANIZATIONS

External marks: 80

Internal marks: 20


     Duration: 3 hours


Objectives:

The tourism planning and touristic activities at the destination are primarily regulated, coordinated and organized by the tourism organizations that play a very critical role in tourism growth at the regional, national and international levels. Tourism organizations can be treated as the genuine promoters of tourism. The structures, functions and composition of these organizations determine their role and contribution in the development of tourism. The present paper shall take into account the role of various tourism organizations at the regional, national and international levels. 

Mode of paper setting:

 The number of questions to be set will be ten in a manner that there are two questions from each unit. The students shall be required to attempt five questions in all, selecting one question from each unit. 

Teaching Practices: Class room lectures, Assignments, Cases, Discussions and Seminars

Course contents
Unit – I 

Tourism Organizations and their significance in tourism growth

Role and Functions of State, national and International tourism organizations

Major functions of tourism organizations
Unit – II 

United Nations World Tourism Organization (UNWTO): History, objectives, Structure and programmes of UNWTO;   

World Travel & Tourism Council (WTTC): History; Programmes and  functions like tourism research and tourism initiatives, members

Unit – III 

Pacific Asia Travel Association (PATA): History, Chapters, Members and Events

International Air Transport Association (IATA): History, membership, Areas of Activity, Events, Working Groups & Committees

UNIT – IV 

Travel Agents Association of India (TAAI): History, Charter,

Indian Association of Tour Operators (IATO): Agenda, Committees, Programmes, members

Federation of  Hotel & Restaurant Associations of India (FHRAI): History, Events, membership, publications

UNIT – V 

Organizational structure of Ministry of Tourism, Government of India

State Tourism development Corporations with special reference to Haryana and Rajasthan

References

http://unwto.org 

http://www.wttc.org 

http://www.iata.org 

http://www.pata.org 

http://www.travelagentsofindia.com 

http://www.iato.in 

http://www.tourism.gov.in 

http://www.incredibleindia.com 

http://www.haryanatourism.gov.in 

http://www.rtdc.in
BTM – 305

COMPUTER APPLICATIONS IN TOURISM

External marks: 80

Internal marks: 20


Duration : 3 hours

OBJECTIVE: Computer skills are essential in every modern framework of studies including tourism due to the need to manage fast multiplying information and data. The course requires consistent efforts on the part of the students to practice methods and mechanism of computing and analysis. The course focuses on the basic software(s) and new terms and technologies while providing an insight in Computing and related concepts. 

PAPER SETTING: Paper setter should set 10 questions. The examinee should be required to attempt five questions selecting one question from each unit.

TEACHING PRACTICES: Class room lectures, Assignments, Cases, Discussions, Seminars and Practical.

COURSE CONTENTS:

UNIT- I: COMPUTER FUNDAMENTALS
Evolution and Generations of computers, Components and Units of a computer system, Characteristics, Features and Uses of computers, data entry devices, data output devices and storage devices.

UNIT – II: WINDOWS AND OFFICE OPERATIONS

Introduction to Windows 98 and Windows XP

A. Creating Folders

B. B.Creating Shortcuts

C. Copying Files/Folders

D. Renaming Files/Folders

E. Deleting Files

F. Exploring Windows

G. Quick Menus

MS-WORD, EXCEL AND POWERPOINT

· USING MS-WORD TOOLS; Creating a document and Formatting a document, Special effects, Cut, copy and paste operation, Mail merge and Macros, Tables, Graphics

· STARTING EXCEL; Excel worksheets, Tables, graphs and charts, Data Editing, Sorting and Filtering, Working with Formulas

· MS-POWERPOINT; Introduction to Presentations,  Animation, Design and Layouts of the  slides, Creating effective Presentation using graphics, voice and video files.

UNIT-III: ICT AND TOURISM
Introduction to Information and communication Technologies(ICT), Definition, Meaning, Role and Importance of ICT in Tourism sector, Future of ICT in Tourism Industry.

UNIT-IV: E-COMMERCE
E-Commerce Meaning, Definition, Features, Functions of E-Commerce, Limitations of E-Commerce, Introduction to E-Tourism, Meaning and Definition, Case study of online Travel Agencies Selling E-Tourism: Yatra.com and Makemytrip.com.

UNIT-V: AUTOMATION AND RESERVATION
Introduction to Internet; Its uses and applications of Internet in Tourism and Searching on internet using various search engines. Introduction to CRS; Need and history of CRS systems,

Benefits and importance of the CRS system to the Travel trade.
References:

1. V. Ragaraman, Fundamental of computers, PHI, New Delhi

2. P.K. Sinha, Fundamentals of Computers

3. D.Buhalis, E-Tourism: Information Technology for strategic Tourism Management, Pearson Education Ltd, Essex, UK

4. C.S.V Murthy, E-Commerce Concepts, Models and Strategies, Himalaya Publications

5. Mathew Rergnolds, E-Commerce, Worx Publications

6. K. Bajaj and D. Nagm, E-Commerce: The Cutting Edge of the Business, Tata McGraw Hill

7. S. Bansundra, Computers Today

8. V. Raja Raman, Introduction to Computer Science

9. Leon Alexis and Mathews Leon, Fundamentals of Information Technology, Vikas Publishing House Pvt. Ltd, New Delhi

10. Leon Alexis and Mathews Leon, Internet for everyone, Vikas Publishing House Pvt. Ltd, New Delhi

11. V.P. Jaggi and S. Jain,  Computers for Everyone, Academic India Publishers, New Delhi

12. S. Saxena, MS Office 2000 for everyone, Vikas Publishing House Pvt. Ltd, New Delhi

13. S. Shajahan and R. Priyadharshini, Management Information Systems, New Age International Publishers, New Delhi

14. S.C. Bhatnagar and K.V. Ramani, Computers and Information Management: A premier for Practicing Managers, PHI, New Delhi

15. Curtin, Foley, Sen,Morin: Information Technology- The Breaking Wave

16. Jerome Kanter: Managing with Information

17. Internet Sites and other Theory taught during lectures

BTM 306

COMMUNICATION SKILLS AND PERSONALITY DEVELOPMENT

External marks: 80

Internal marks: 20


                                      Duration: 3 hours

Course Objectives

The course introduces learners to the basic communication skills and personality traits requisite in tourism and hospitality industry jobs. The theoretical inputs are designed to be used with practical exercises in the class rooms and daily behavioural corrections.

Mode of paper setting: 

The examiner shall set ten questions selecting two questions from each unit. The candidates shall attempt five questions in all selecting one question from each unit
Teaching Practices

Lectures, Assignments, Cases, Discussions, Presentations

Course contents

Unit I
Understanding Communication- Concept, Process and Barriers to Communication. Qualities of Effective Communication. Ways of making communication effective and overcoming barriers.

Types of Communication-Verbal, Non-verbal, Upward, Downward, Internal and External.

Unit II 
Business Communication (Written) - Principles of correct use of language for words, sentences and paragraphs. Letter; Types, Format and features of a good letter. Email writing, Bio-Data, Resume and Curriculum Vitae, General Guidelines for Preparing Personal Profile, Preparing Cover Letter, Cover Envelope, Statement of Purpose

Unit III
Business Communication (Non-verbal) - Non-Verbal Communication and Body Language, Body Language and Verbal Communication, Importance of Body Language, Types of Body Language, Types of Body Movements/Gestures, Reading Body Language, Important Body Parts and Signal used in Communication, Important Body Language for Business

UNIT III
Business Communication (Oral)- Art of Good Conversation, Intelligent Listening, Group Communication and Discussion, Team Behaviour , Effective Conduct in Group Discussions, Group Discussion in Induction, Group Discussion Process, Topics in Group Discussion, Tips for Group Discussion, Clarity of Thoughts and Expression, Interviews: Purpose of Interviews, Types of Interviews, Preparation for Interviews, Public Speaking: Need for Public Speaking Skills, Essentials of Public Speaking, Planning Presentation, Delivering Presentation, Basic Qualities in a Public Speaker

UNIT IV
Personality Development- Concept of Personality, Elements of Personality, Determinants of Personality, Personality Analysis- Myers-Briggs Type Indicator (MBTI) Assessment

UNIT V
Personality(Grooming and Social Skills)- Grooming and Personal Hygiene, Basic Concepts of Grooming, Personal Grooming and Corporate Grooming, Dining Etiquettes, Corporate Etiquettes for Dining, Cross-Cultural Dining Etiquettes, Interpersonal Skills: Developing Interpersonal Skills, Role Playing for Interpersonal Relations, Importance of Role Playing, Process of Role Playing

BIBLIOGRAPHY

Asher Mark (1999). Body Language, Carlton Books Limited.

Barker Alan (2007). Improve Your Communication Skills, Kogan Page, New Delhi.

Chaturvedi, P. C. and Chaturvedi, M.(2005). Business Communication, Pearson Education.

Colman. J. C. (1988). Abnormal Psychology & Modern Life, Scott Foresman & Company. 

Covey Stephen R. (1990). The Seven Habits of Highly Effective People, NY: Fireside/ Simon & Schuster.  

George. B. & Chatterjee S. (2008). Food & Beverage Service & Management, Jaico Publishing House, Mumbai, India.   

Fry Ron (2003). Your First Resume, Pearson Education.

Fuller J. and Currie. A. J. (2002). The Waiter, Sterling Book House. Mumbai, India.        

Marden Orison Swett (2003). The Power of Personality, Kessinger Publishing. 

Michael A. (2007). Best Impression in Hospitality, Delmar. Thomson Learning.

Morris Desmond(2002). People Watching, Vintage.

Pease Allan(2000). Body Language, Sudha Publications.

Sharma Vinay Mohan(2000). Body Language, Pustak Mahal.

Thorpe Edger and Thorpe Showick (2004). Winning at Interviews, Pearson Education.

Taylor Shirley (2008). Communication for Business, Pearson Education.

Websites: www.myersbriggs.org 

BTM-402

TOURISM POLICY AND PLANING IN INDIA

External marks: 80

Internal marks: 20


     Duration: 3 hours


    


Objectives: This course is aimed to give a basic idea of planning in tourism.  The students shall learn the goals setting for tourism development, understand the components of tourism development, and learn the method of plan preparation.  An insight into macro-level planning in the country is also provided .
Mode of paper setting:

The number of questions to be set will be ten in a manner that there are two questions from each unit. The students shall be required to attempt five questions in all, selecting one question from each unit. 

Teaching Practices 

Lectures, Assignments, Cases, Discussions, Presentations

Course Contents

UNIT-I

Tourism Planning: Need, Concepts and Types. Various approaches to planning for tourism growth. Process of tourism planning.

UNIT-II

Planning Tourism Systems: Understanding Tourism systems; demand- supply concepts in tourism; and external factors affecting tourism system.  Planning for different levels of tourism systems.

UNIT-III

Role of government, public sector and private sector in tourism planning.  WTO guidelines for tourism planning.

UNIT-IV

Developing tourism plans: Techniques. Planning tourist attractions - natural, cultural and special interest. Implementation and Monitoring of tourism plans.

UNIT-V

Tourism plans in India: Tourism under different five year plans with special focus on 11th Five-Year Plan.  Tour policies in India with special reference to National Tourism Policy 2002.

 REFRENCES:

Gun, Clare A: Tourism Planing, Taylor & Francis, New York.

Hawkins, D, Elwood, l. Shafer: Tourism Planing and Development Issues, George Washington University, Washington, DC.

David A.Fennell: Tourism Handbook, Channel View Publications.

Turgut Var, Clare Gunn: Tourism Planning Basics, Concepts, Cases

Ginger Smith: Tourism Policy and Planning : Yeasterday, Today and Tomorrow

M. Baud- Bovy: Tourism and Recreation Handbook of Planning and Design

BTM-403


TRANSPORT MANAGEMENT

External marks: 80

Internal marks: 20


   Duration: 3 hours

Objective: Transport is most importmant element of travel & tourism business.  One can not think of tourism industry without any mode of transportation.  There are several modes of transportation which are relevant in different conditions.  The course focuses on different modes of transport and their role in tourism.

Mode of paper setting:

The number of questions to be set will be ten in a manner that there are two questions from each unit. The students shall be required to attempt five questions in all, selecting one question from each unit. 

Teaching Practices: Class room lectures, Assignments, Cases, Discussions and Seminars.

Course Contents

Unit-I


Transportation as important part of tourism industry.  History of different modes of transportation.  The Physiographic & socio- economic factors affecting development of different modes of transportation.

Unit-II


Airlines & Tourism, History of Airlines in India.  IATA,ICAO, AAI: Organizational structures and functions.  Air India and Private Airlines Role in tourism promotion.

Unit-III

Surface transport & Tourism : Importance of surface transportation.  Coaches, Car rental system in India.  Roads system in India : National  and State Highways, Role of surface transport in tourism.

Unit-IV

Railway & tourism- History & present status of Indian railway, Special trains for tourists.  Different packages & facilities given by Railway.  Problems of Indian Railway.  Role of Railway in tourism.

Unit-V


Water transport- History & present status of water transport.  Limitation & scope of water transport in India. Cruise ships.  The role of water transport in tourism.

References


Aggarwal Surinder:
‘Travel Agency Management’, Communication India, New Delhi


Hannel Christine, Robert Harshman & Grahan Draper- ‘Travel & Tourism : A world Regional geography, John Wiley & Sons, New York


Hurst, Elist, ‘Transporation Geography’ McGraw Hill, New York

Mohinder Chand, Travel Agency Management – An Introductory Text. Anmol Publications, New Delhi. 2006


OAG, Airlines time table


OAG, Cruise lines time table


Indian Railway Time table


Other references as in BTM 104, 203 and 302

BTM-404 


TOURISM MARKETING

External marks: 80

Internal marks: 20


     Duration: 3 hours


Course Objectives

The course familiarizes students with the basic concepts of tourism marketing. The objective is to enable students to develop an understanding of application of these concepts. The themes covered are approaches towards marketing and marketing mix.

Mode of paper setting:

The number of questions to be set will be ten in a manner that there are two questions from each unit. The students shall be required to attempt five questions in all, selecting one question from each unit. 

Teaching Practices 

Lectures, Assignments, Cases, Discussions, Presentations

Course Contents

Unit I
Introduction to Tourism Marketing- Tourism and Modern Economies, Tourism Marketing: Nature, Process and Growth. Tourism Marketing Orientations and Marketing Management Orientations


Services and their Marketing, Tourism Marketing and Development: Socially Responsible Marketing, Social Marketing, Participants in Socially Responsible Marketing and their Roles. Government Bodies- National Tourism Offices, State Tourism Offices and Local Bodies, Private Organizations, Non-Governmental Organizations


Unit II
Challenges of Tourism Marketing- Nature and Characteristics of Tourism Offers: Tangibility and Intangibility, Non-perishability and Perishability, Homogeneity and Heterogeneity, Separabilty and Inseparability, Ownership and Non-ownership. Issues and Challenges in Tourism Marketing, Marketing Strategies to overcome limitations of Tourism

Unit III  
Tourism Marketing Environment, Marketing Mix and Tourist Behaviour- Tourism Marketing System and Environment, Environment Analysis, Marketing Strategy Planning, Concept of Marketing Mix, Marketing mix Analysis, Developing Marketing Mix, Tourism Markets, Types of Tourism Markets, Tourist Behaviour, Tourist Buying Process, Factors Influencing Tourists’ Buying


Unit IV
Tourism Product and Distribution- Concept of Tourism Product, Tourism as a packaged Product, Destination as a Product, Managing Products, New Product Development, Product Life Cycle, Destination Life Cycle and Tourism area Life Cycle. Concept of distribution, Physical Movement of Tourists, Selling and distributing products near Tourists Locations, Distribution Chain/Channel, Channel Design Decisions, Deciding Channel Members, Channels in India, Managing Channels


Unit V       Tourism Pricing and Promotion- Concept, Importance and Process of Pricing, 

Factors influencing Tourism Pricing, Methods of Price Fixation, Pricing Strategies, Price Fixation. Tourism Promotion and Communication: Objectives of Promotion, Promotion Mix, Factors affecting Promotion Mix, Components of Promotion Mix, Important Promotional Tools in Tourism- Brochures, Events, Movies and Cinema


References

Burkart, A.J., Medlik, S.(1981). Tourism, Past, Present and Future, Heinemann, London.

Chris Cooper, Fletcher John, Gilbert David, Wanhill Stephen (1993). Tourism Principles and Practice, Pitman Publishing London.

Christopher Lovelock and Jochen Wirtz.( 2004), Services Marketing-People, Technology, Strategy, Pearson Education, India.

Holloway, J.C., Plant, R.V. (1988). Marketing for Tourism, Pitman, London.

Kotler, Philip, Bowen John, Makens James (2004). Marketing for Hospitality and Tourism, Pearson Education, India.

Kotler Phlip (1995). Marketing Management-Analysis ,Planning, Implementation and Control, Prentice Hall of India.

Kotler Philip (2003). Marketing Insights from A to Z: 80 concepts every manager needs to know. John Wiley and sons, USA.

Kotler Philip and Armstrong Gary (1991). Principles of Marketing, Prentice Hall of India.

Majaro, Simon (1995). The Essence of Marketing, Prentice Hall of India.

Middleton, V.T.C.(1988). Marketing in Travel and Tourism, Heinemann, Oxford.

Schiffman G. Leon, Kanuk Lazer Leslie (1992). Consumer Behaviour, Prentice Hall of India.

Witt F Stephen, Moutinho Luiz (1989). Tourism Marketing and Management Handbook, Prentice Hall International UK. 

Zeithaml, V.A. & Bitner, M.J.(1996).Services Marketing: Integrating Customer Focus Across theFirm, US:McCraw-Hill Higher Education.

Zeithaml A. Valarie, Bitner Jo Mary (1996). Services Marketing, The Tata Mcgraw Hill Companies, Inc. 

BTM-405

 AN INTRODUCTION TO TRAVEL AGENCY &TOUR OPERATIONS 

BUSINESS IN INDIA

External marks: 80

Internal marks: 20


        Duration: 3 hours

Objectives: The study includes the functions, Regulations for Recognition of Travel Agents, Tour Operators and Excursion Agents. The Role of Sectors like Airline, different Railways Transports is also covered.  The learner will also be familiarised with the contribution of important Association in these sectors.

Paper Setting: The number of questions to be set will be ten in a manner that there are two questions from each unit. The students shall be required to attempt five questions in all, selecting one question from each unit. 

Teaching Practices: Class room lectures, Assignments, Cases, Discussions and Seminars.

Course Contents

Unit-I
Travel Agency/Tour Operations – meaning, definition, types, significance and growth over the years.

Unit-II
Functions of Travel Agencies and tour operators. Linkages and integrations in tour operation business.

Unit-III
Travel Agency Organisation Structure – Meaning and significance, Procedure for recognitions of Travel Agency and tour operations from Ministry of tourism, Govt. of India.

Unit-IV
Tour Packaging – Concept, meaning, types. Role and contribution of Air Carriers in India and Indian Railways in promotion of tour package business.

Unit-V
Role and contribution of Tourism Trade Associations in the healthy growth and development of tour operation business – IATO, TAAI, IATA, PATA.

  References

1. Foster, D., the Business of Travel Agency, Pitman, 1990.

3. Aggarwal, Surrender, Travel Agency Management (Communication India, 1983).

4. Geo, Chack, Professional Travel Agency Management: (Prentice Hall, London, 1990).

5. Mohinder Chand , Travel Agency Management – An Introductory Text, Anmol Publications, New Delhi,  2006

6. IATA, IATO, TAAI manual./

7. Jag Mohan, Negi, Travel Agency and tour operation, Kanishka Publication New Delhi, 1990.  

BTM-406

QUANTITATIVE TECHNIQUES IN TOURISM

External marks: 80

Internal marks: 20


     Duration: 3 hours

Objectives: To make students understand business statistics- concepts, methods and techniques and their application in the field of tourism & hospitality industry.

Paper Setting: Paper setter should set 10 questions.  The examinee should be required to attempt five questions

Teaching Practices: Class room lectures, Assignments, Cases, Discussions and Seminars.

Course Contents

Unit-I.   Quantitative technique-meaning, Importance of quantitative technique in hotel industry. Statistics – meaning and significance. Collection of data -            methods. Classification and tabulation of data. Presentation of numerical and categorical data. 

Unit- II. Measures of central tendency and dispersion: Mean median, mode, geometric Mean and Harmonic Mean. Dispersion: Range, Mean deviation, Standard deviation, coefficient of variation. Variance Lorenz Curve and Skewness. 

Unit- III. Correlation analysis: concept, types and significance, Karl Pearson and Spearman’s correlation coefficient. Regression coefficients

Unit- IV. Index numbers: Laspyere, Paasche, Fisher’s price and quantity index numbers. Value index number. Consumer price index – special uses and Time reversal and factor reversal tests.

Unit- V. Time series: Different components of time series. Trend analysis by moving average and least squares method. Measurement of seasonal variation by simple average and irregular variation

REFERENCES:

1. Hoel & J Assen, Basic Statistics for Business and Economics; John Wiley and Sons, New York, 1992.

2. Hooda, R.P., Introduction to Statistics, Macmillan, New Delhi, 2002.

3. Lewin and Rubin, Statistics for Management; Prentice-Hall of India, New Delhi, 2000.

4. Sancheti, D.C. and Kapoor V.K., Statistics (Theory, Methods & application); Sultan Chand & Sons, Delhi, 2000.

5. Ya-Lin Chau, Statistical Analysis with Business and Economics: Applications, Holt, Reinhard & Winster, 1997.

6. S.P. Gupta , Statistical methods , S.Chand & Co. <new Delhi. 2007

