Bachelor of Travel & Tourism Management Syllabus(Revised)'2018

		FIRST SEMEST	ER			
A.THEORY						
				CREDIT	ı	
						CREDIT
	CODE	SUBJECTS	L	T	P	POINTS
1	TTM101	BASICS OF TOURISM	3	1	0	4
		PRINCIPLES OF				
2	TTM102	MANAGEMENT	3	1	0	4
		PRINCIPLES OF				
3	TTM103	MARKETING	3	1	0	4
		TOTAL THEORY				12
В.						
SESSIONAL						
						CREDIT
	CODE	SUBJECTS	${f L}$	T	P	POINTS
		ENGLISH LANGUAGE	•			_
1	TTM184	LAB			4	4
2	TTM185	BASIC COMPUTER LAB				4
		TOTAL PRACTICAL				8
						20

		SECOND SEMESTER				
A.THEOR Y						
				CREDIT		
						CREDI T
	CODE	SUBJECTS	L	T	P	POINTS
		TOURISM PRODUCT-I(
1	TTM201	NATURAL& RELIGIOUS)	3	1	0	4
2	TTM202	TOURISM GEOGRAPHY	3	1	0	4
3	TTM203	TOURISM MARKETING	3	1	0	4
4	TTM204	ORGANIZATIONAL BEHABIOUR	3	1	0	4
5	TTM205	BUSINESS COMMUNICATION	3	1	0	4
		TOTAL CREDIT				20

	THIRD SEMESTER										
A.THEORY											
				CREDIT	İ						
	CODE	SUBJECTS	L	T	P	CREDIT POINTS					
1	TTM301	TOURISM PRODUCT-II	3	1	0	4					
		HUMAN RESOURCE									
2	TTM302	MANAGEMENT	3	1	0	4					
3	TTM303	TOURISM ECONOMICS	3	1	0	4					
		LEGAL AND ETHICAL									
4	TTM304	ISSUES IN TOURISM	3 1 1			4					
		TOTAL THEORY				16					

B. SESSIONAL						
	CODE	SUBJECTS	L	T	P	CREDIT POINTS
		FOREIGN LANGUAGE I				
1	TTM384	(FRENCH/SPENISH/CHINESE)			4	4
		TOTAL PRACTICAL				4
		TOTAL CREDIT POINTS				20

	FOURTH SEMESTER										
A.THEORY											
				CREDIT							
	CODE	SUBJECTS	L	T	P	CREDIT POINTS					
1	TTM401	TOURISM PRODUCT III	3 1 0		0	4					
2	TTM402	TRANSPORT IN TRAVEL AND TOURISM	3	1	0	4					
3	TTM403	ACCOUNTING AND FINANCE FOR TOURISM	3	1	0	4					
4	TTM404	ENVIRONMENTAL STUDY	3 1 0			4					
		TOTAL THEORY				16					

B. SESSIONA L						
	CODE	SUBJECTS	L	T	P	CREDIT POINTS
1	TTM484	FIELD TRIP REPORT			2	2
2	TTM485	FOREIGN LANGUAGE II (FRENCH/SPENISH/CHINESE)			2	2
		TOTAL PRACTICAL				4
						20

FIFTH SEMESTER

A.THEORY						
				CREDIT		
						CREDIT
	CODE	SUBJECTS	L	T	P	POINTS
1	TTM501	INTERNATIONAL TOURISM	3	1	0	4
		TOURISM PLANNING AND				
2	TTM502	POLICY	3	1	0	4
		STRATEGIC TOURISM				
		MANAGEMENT AND				
		ENTREPRENEURIAL				
3	TTM503	DEVELOPMENT	3	1	0	4
4	TTM504	EVENT MANAGEMENT	3	1	0	4
5	TTM505	SPECIALIZATION (A/B/C)	3	1	0	4
		TOTAL THEORY				20
		TOTAL CREDIT POINTS				20

		SIXTH SEMESTER				
A.THEORY						
				CREDIT		
						CREDIT
	CODE	SUBJECTS	L	T	P	POINTS
		TOURISM ORGANIZATION				
		AND TRAVEL				
1	TTM601	DOCUMENTATION	3	1	0	4
2	TTM602	ECO-TOURISM	3	1	0	4
3	TTM603	SPECIALIZATION(D/E/F)	3	1	0	4
						12
						12
B. SESSIONA L						
						CREDIT
	CODE		L	T	P	POINTS
1	TTM684	FIELD TRIP REPORT			4	4
		PROJECT ON				
		INTERNATIONAL				
2	TTM685	DESTINATION			4	4
		TOTAL PRACTICAL				8
		TOTAL CREDIT POINTS				20

	SEVENTH SEMESTER										
B. SESSIONAL											
D. BESSIOTHE	CODE	SUBJECTS	L	Т	P	CREDIT POINTS					
1	TTM784	MINOR PROJECT ON INTERNSHIP			10	10					
2	TTM785	VIVA VOICE			10	10					
		TOTAL PRACTICAL				20					
						20					

	EIGTHTH SEMESTER								
B. SESSIONAL									
	CODE	SUBJECTS	L	T	P	CREDIT POINTS			
1	TTM884	MAJOR PROJECT ON INTERNSHIP			10	10			
2	TTM885	COMPREHENSIVE VIVA VOICE			10	10			
		TOTAL PRACTICAL				20			
		·							
						20			

TOTAL CREDIT POINTS=160

There are areas of specialization to be offered to the students and each student will have to opt for One area in 5^{th} and in 6th Semester.

FOR 5TH SEMESTER

- **A.** TRAVEL AGENCY AND MANAGEMENT-I (TTM505A)
 - **B.** AIRFARE AND TICKETING –I (TTM505B)
 - **C.** TOUR PACKAGE OPERATION-I (TTM505C)

FOR SIXTH SEMESTER

- **D.** TRAVEL AGENCY AND MANAGEMENT-II (TTM603D)
 - **E.** AIRFARE AND TICKETING –II (TTM603E)
 - **F.** TOUR PACKAGE OPERATION-II (TTM603F)

FIRST SEMESTER

TTM-101

BASICS OF TOURISM

- Unit -1: Tourism: concepts, definitions and historical development. Types of tourists: tourist, traveler, excursionists; Forms of tourism: inbound, outbound, domestic and international.
- Unit -2: Nature and forms of Travel/Tourism. Tourism System: Nature, Characteristics and components of tourism industry. Push-pull factors in Tourism.
- **Unit -3:** Motivation for travel- basic travel motivators, early travel motivators. Tourism Demand, Motivation of Tourism Demand. Measuring Tourism Demand. Pattern and characteristic of tourism supply; Factors influencing tourism demand and supply.
- Unit -4: Organizations in tourism- need & factors, National Tourist Organizations, Role and functions of Important Tourism Organizations: WTO, IATA, PATA, TAAI, WTTC. Seasonality & tourism
- Unit -5: Impacts of tourism at the destination. Its impact: socio-cultural, environmental and economic. Factors affecting the future of tourism business. Sociology of tourism.

Suggested Books:

- Introduction to Tourism : A.K.Bhatia
 Tourism System : Mill R.C & Morrison
- 3. Tourism Development: R.Garther
- 4. Successful Tourism Management : Pran Nath Seth

TTM-102

PRINCIPLES OF MANAGEMENT

Unit - 1

Introduction to Management, roles of a manager, Key elements of Managerial skill in Tourism & hospitality Industry

Unit - 2

Development of management theories. Early management approaches. Modern management approaches

Unit - 3

Planning – Nature, importance, forms, types, making planning effective, decision making.

Organising – Meaning, process, principles of organizing, Organisation structure. Controlling – control process, need for control, and essentials of effective control

Unit - 4

Motivation-concept and theories, Leadership –Concept, types, theories

Unit - 5

Change management concept, process, resistance to change, Social Responsibility of Business

Suggested Books:

- 1. Principles and Practices of Management: P.C.Tripathy
- 2. Principles and Practices of Management: Rao & Narayanan
- 3. Management: Stoner, Freeman, Gilbert

TTM-103

PRINCIPLES OF MARKETING

UNIT I: -- INTRODUCTION

- Definition, Nature, Scope, Functions and Importance of marketing
- Evolution of marketing concept/ Approaches of marketing
- Core concept of marketing
- Marketing mix

UNIT II: -- MARKETING ENVIRONMENT

- Marketing environments: -- Micro and Macro
- Impact of different components (micro and macro) of environment on marketing decisions
- Significance of marketing environment
- Concept of markets: -- consumer markets, business markets, government markets and institutional markets

UNIT III: -- CONSUMER BEHAVIOUR

- Meaning, Definition, Characteristics and importance of consumer behaviour
- Consumer buying process
- Factors influencing consumer buying decisions

UNIT IV: -- MARKET SEGMENTATION, TARGETING AND POSITIONING

- Concept, meaning and importance of market segmentation
- Reason of market segmentation
- Bases and types of market segmentation
- Market targeting and positioning

UNIT V - PRODUCT

- Meaning and levels of product
- Classification of products
- Concept and strategies of product mix and product line
- Branding, packaging and labelling
- Product life cycle (PLC) and new product development

UNIT VI: -- Price

- Concept, objectives and significance of pricing
- Factors affecting pricing and steps for developing the pricing of a product
- Pricing methods/ techniques/ strategies

UNIT VII: -- Channels of Distribution (Place)

- Meaning and importance of channels of distribution
- Types of distribution channels
- Factors affecting choice of distribution channel

UNIT VIII: -- Promotion

- Concept, meaning and objectives of promotion
- Communication process
- Promotion mix
- Factors affecting promotion mix decisions

Suggested Books:

- 1. Marketing Management : Philip Kotler
- 2. Marketing Management : Rajen Saxena
- 3. Marketing for Hospitality and Tourism : Philip Kotler, Jon Bowen and James Maken

SESSIONAL

TTM-184

ENGLISH LANGUAGE LAB

Module 1:

Structure and format of writing formal letters viz sales and persuasive.

Module 2:

Writing of corporate CV and job application. Writing of official notice, report and memorandum

Module 3

Public speaking on selected topics from current issues

Group Discussion. Role play.

Module 4:

Power point presentation.
Techniques to crack an interview.
Mock interview sessions.

TTM-185

BASIC COMPUTER LAB

Unit I

MS-Office (word, Excel, Access, Power point)

Unit II

spreadsheet design, creating a spreadsheet

Unit III

Internet handling (Browsing, Mail id open)

SECOND SEMESTER

TTM-201

TOURISM PRODUCT-I

Tourism Products of India -I (Naturals and Religious)

UNIT I

- India: General introduction
- States & capitals
- Seasons and climatic regions & their impacts on tourism
- Natural vegetation-- (1) Tropical Evergreen Rain Forests (2) Deciduous or Monsoon Type of Forests (3) Dry Deciduous Forests and Scrubs (4) Semi Desert and Desert Vegetation (5) Tidal or Mangrove Forests and (6) Mountain Forests
- wild animals of India and wild life tourism

UNIT II

- Physiographic units of India:
 - ----- The Himalayas (General introduction of the Himalayas & other ranges, hill station & their tourism significance)
 - ----- The Peninsular Region (General features of Indian peninsula with their tourism Significance)
 - ----- The Indus-Ganga-Brahmaputra Plain or central plain (General introduction of deserts & central plains. Their Importance for tourism)
 - ----- The Coastal Plains and the islands (General features of coastal regions, their Importance for beach tourism)
- A case study (any one) of Sri Nagar, Shimla, Nainital, Darjeeling, Gangtok, Amritsar, Jaipur, Delhi, Lucknow, Kolkata, Bhopal, Khajuraho, Hyderabad, Banglore, Ooty, Mumbai, Goa, Cochin, Chennai, Andaman & Nicobar

UNIT III

- Religious Tourism: Concept, Definition and Significance
- Problems and Prospects of Religious Tourism in India
- Major Religions in India (Basic features and geographical extent): --
 - ---- Hinduism (Vedic, Bhagvatism and Shaivism streams)
 - ---- Buddhism and Jainism
 - ---- Islam
 - ---- Christianity in India
 - ---- Sikhism

UNIT IV

Major Religious Destinations of India: --

• Hinduism: -- Four Dhams (Badrinath, Rameshwaram, Puri and Dwarka), Varanasi, Mathura Vrindavan, Haridwar, Vaishno Devi, Allahabad and Tirupati,

- Buddhism & Jainism : -- Bodh Gaya, Sarnath, Mount Abu, Palitana
- Islam: --
- Christianity: --
- Sikhism: --

TTM-202

TOURISM GEOGRAPHY

- **Unit** − **1:** Importance of Geography in Tourism. Earth's movement, Continental drift, Latitude, Longitude. International Data Line, World Time Zones.
- **Unit** − **2:** Major tourist attractions around the world − North America, South America, Europe, Asia, Africa and Australasia.
- Unit -3: Elements of weather and climate. Atmosphere, hydrosphere, Lithosphere, Biosphere, Major rivers, Lakes, Mountains and natural vegetations of the world.
- **Unit 4:** Physical geographic features of India- Mountainous features of India, Plain Area, Coastal area, Deccan, major rivers, lakes, plateaus, deserts
- **Unit** − **5:** Understanding and reading maps, maps of India showing the major tourist circuits. Case studies of selected Indian states like Rajasthan, Kerala, West Bengal, Goa and Uttaranchal.

Suggested Books;

- 1. A Geography of Tourism Robinson HA
- 2. The Geography of Travel & Tourism Burton Rosemary
- 3. The Geography of Travel & Tourism Boniface B. & Cooper C.
- 4. Encyclopedia of World Geography

TTM-203

TOURISM MARKETING

UNIT I: -- INTRODUCTION TO TOURISM (service) MARKETING

- Introduction to service marketing
- Definition, Scope and Importance of tourism marketing
- Evolution of tourism marketing
- Tourism marketing environment ---- micro and macro
- Tourism marketing mix
- Nature and characteristics of tourism offers
- Marketing strategies adopted to overcome the different issues in tourism marketing

UNIT II: -- TOURISM MARKETS AND TOURIST BEHAVIOUR

- Definition and types of tourism markets
- Concept and Types of tourists
- Risks involved in travel purchase
- Tourist buying process
- Factors influencing tourist buying

UNIT III: -- TOURISM MARKET SEGMENTATION, TARGETING AND POSITIONING

- Concept and bases of tourism market segmentation
- Types of tourism market segmentation
- Market targeting
- Product positioning

UNIT IV: -- TOURISM PRODUCT

- Concept and definition of tourism product
- Tourism product from the perspective of sellers, buyers and society
- Tourism as a packaged product
- Destination as a product
- New product development in case of tourism
- Stages used in the development of a tourist circuit
- Butler's tourism area life cycle (TALC)
- Plog's destination life cycle (DLC)
- Branding in tourism—destination branding, functions of destination brand and challenges of destination branding

UNIT V: -- TOURISM PRICING

- Concept of tourism pricing
- Factors influencing tourism pricing
- Pricing strategies for tourism

UNIT VI: -- TOURISM DISTRIBUTION

- Meaning and concept of tourism distribution
- Distribution channels in travel and tourism

Suggested Books:

- 1. Marketing for Hospitality and Tourism: Philip Kotler, Jon Bowen
- 2. Tourism Marketing : Lumsdon

TTM-204

ORGANIZATIONAL BEHAVIOUR

Unit – 1 Introduction to Organizational Behavior , challenges and opportunities for OB. Individual Behaviour: Biographical characteristics, Ability, Learning, Values, Attitudes

Unit 2

Personality: Definition, determination, Traits, attributes, theories of personality

Perception: Meaning and Significance, factors influencing perception, Motivation: Meaning and importance.

Unit 3

Interpersonal Behaviour: Nature of Interpersonal Behaviour, Transactional Analysis, Johari Window, Benefits and uses of TA.

Unit 4

-Group Dynamics & Behaviour: Concepts of Group, Types of Group, Stages of Group Development, Group Structure, Intergroup Relationship.

TTM-205

BUSINESS COMMUNICATION

Module1:

Communication: meaning, definition, scope and principles.

Writing skills: Report and proposals

Module 2:

Elements of communication, types, effectiveness of communication, barriers of communication. Writing skills: sales and persuasive letters.

Module 3:

A brief study of corporate communication, group communication, audience analysis, grapevine. Writing skills: Job application and CV.

Module 4:

Concepts of communication gap and break down. Communication with media through news releases. Communication in an organization through advertising. Concept of whole communication. Vote's model of interdependence in communication.

THIRD SEMESTER

TTM-301

TOURISM PRODUCT-II

Tourism Products of India -II (Cultural and Medical)

UNIT I

- Indian Culture: Concept and its essential Features
- Fundamentals of Indian Culture
- Indian culture through the Ages
- Culture and tourism relationship with special reference to India
- Indian Architecture
 - ---- Buddhist Architecture: -- Ajanta, Ellora and Sanchi
 - ---- Hindu Architecture: -- Khajuraho temples, Sun temple of Konark, Shore Temple of Mamallpuram and Brihadisvara temple at Thanjavur
 - ---- Medieval Architecture: -- Taj Mahal, Red Fort of Delhi, Fatehpur Sikri and Qutub Minar

UNIT II

- Dances and Music of India: -- Classical Dances and Music of India
- Major Fairs and festivals of India and their significance for tourism-- Holi, Dussehra, Diwali, Baisakhi, Pongal, Bihu, Desert festival (Jaisalmer, Surajkund Craft fair), International Trade Fair (New Delhi)

UNIT III

- Nature and scope of medical Tourism in India
- Rise of Medical Tourism in India
- Hospitality industry and Medical Tourism
- Regulatory laws, Ethical issues for Medical Tourism and Travel formalities

UNIT IV

- Indian health care therapy and medicine drug treatments, ayurveda, yoga, naturopathy, homoeopathy and spa
- Major Indian Destinations for medical tourism
- Medical Tourism in Multi-Specialty Hospitals in India
- Potential impact of Medical Tourism on the health workforce and health systems in India

TTM-302

HUMAN RESOURCE MANAGEMENT

UNIT-1

HRM – Meaning, Importance, Functions, Challenges and opportunities.

Need for HRM in tourism Industry, Objective of human resource planning , Need for human resource planning in tourism.

Unit - 2

Recruitment -- Meaning, Sources, methods, Selection -- selection methods

Placement, induction and performance appraisal – meaning and relevance in tourism industry Training and development – meaning and its requirements, wage and salary-concept, Incentive.

Unit -3

Job Evaluation - Concept, scope and limitation,

Job Analysis and job description :- definition, uses of job analysis and job description, job description, job specifications and job analysis linkages

Unit - 4

Human Resource Development (HRD) -An Overview , What is HRD , Why HRD , HRD process and outcome', An overview of HRD practices : Trends HRD in Service Industry : Importance and role of HRD in Service Sector ,HRD in Tourism Sector

Suggested Books -

- 1. Human Resource Management --- Gary Dessler
- 2. Human Resource Management--- P. Subba Rao
- 3. Human Resource Management --- Millokovich

TTM-303

TOURISM ECONOMICS

Module I: Different Definitions of Economics.

Concepts of micro economics: demand and supply - factors, elasticity, curves

Module II: Concept of equilibrium - determination of equilibrium price and quantity, effect of changes in demand and supply

Module III: breif concept of production and cost.

Different costs of a tour.

International trade- absolute advantage theory and comparative advantage theory

Module IV: Multiplier effect in tourism, functions of Bank, credit creation, functions of money Some concept of BOP

Suggested Books:

- 1. The Economics of tourism: M.Thea Sinclair & Mike Stabler
- 2. Managerial Economics: Chopra OP
- 3. Micro Economics: Jeoldean
- 4. Elementary Economics : Sampat mukherjee

TTM-304

LEGAL AND ETHICAL ISSUES IN TOURISM

Unit-1

- A. Indian Contract Act; 1972
- B. Partnership Act; 1932
- C.Companies Act; 1956
- D. Agencies

Unit-2

- A.Consumer Protection Act & tourism
- B. MRTP Act, Applicable tourism as consumers
- C. FEMA 1999
- D. Foreigner's Act

Unit-3

- A. Passport Act
- B. Tourism bill of rights
- C. Travel insurance, passport, visa & health

Unit-4

- A. Custom & currency regulations
- B. World cultural & natural heritage, 1972 UNESCO
- C. Ethics in touris, Barmuda Agreement

Suggested Books:

- 1. The Business of Travel agency Operation & administration D.L. Foster
- 2. The Indian Travel agents Malik, harish & Chandra

SESSIONAL

FOREIGN LANGUAGE I(FRENCH/SPENISH/CHINESE) (TTM-384)

A. FRENCH

Unit – 1 Alphabets, Concept of number and gender, numbers, Days, Months, Time, nationality and profession, Self Introduction in French

Unit – 2 Definite article and indefinite article, Introduction of Verbs- Etre and Avoir and its' uses. Quantitative and Qualitative adjectives, Prepositions,

Unit -3 Possessive and Demonstrative adjectives. Regular & irregular verbs- its conjuction in present tense, formation of affirmative,

Unit – 4 Negative and interrogative sentences in Present tense. Pronominal verbs, Imperative sentences, partitive article

Unit – 5 Translation, Common tourism related terms

B. CHINESE

Unit I

Pronunciation basics(tones, initials and finals)

Unit II

Numbers, Days, Months, Time, nationality, countries and cities and profession,

Unit III

Self Introduction in Chinese

Unit IV

Basic communication starting with the following questions in Chinese:

How are you?

What is your name?

Which country are you from?

What do you do?

C. SPANISH

Unit I

Pronunciation basics (tones, initials and finals)

Unit II

Numbers, Days, Months, Time, nationality, countries and cities and profession,

Unit III

Self Introduction in Spanish

Unit IV

Basic communication starting with the following questions in Spanish:

How are you?

What is your name?

Which country are you from?

What do you do?

FOURTH SEMESTER

TTM-401

TOURISM PRODUCT - III

Tourism Products of India -III (Adventure Based—Air, Water and Land)

UNIT I

- Definition, Scope and Nature of adventure tourism in India
- Challenges of adventure tourism in India

 Litter, waste, pollution, overbuilding, destruction of flora and fauna
- Problems and issues relevant to the adventure travel and tourism industry in India
- Socio-Cultural, economic and environmental impacts of adventure tourism
- Marketing and promotional strategies for adventure tourism

UNIT II

- Definition of Air Based adventure tourism
- Popular tourist destinations and Basic standards required for Air based adventure tourism re like Parasailing, Paragliding, Bungee Jumping
- Tools and Equipments used in air based adventure tourism
- Organisations and training institutes in India for air based adventure tourism

UNIT III

- Definition of Water Based adventure tourism
- Popular tourist destinations and basic standards required for water based adventure tourism like river running, rapids etc
- Tools and equipments used in water based adventure tourism
- Organisations and training institutes in India

UNIT IV

- Definition of Land Based adventure tourism
- Popular tourist destinations and basic standards required for land based adventure tourism like Mountaineering, Trekking etc
- Tools and equipments used in land based adventure tourism
- Land Based Adventure Tourism in India-Facilities offered; issues and considerations
- Organizations and training institutes in India
- Land Based Adventure tourism impacts-social, Cultural, economic and environmental impacts of adventure tourism
- Land Based adventure tourism-products and infrastructure

TTM-402

TRANSPORT IN TRAVEL AND TOURISM

Unit - 1

Evolution of Transport Systems, Importance of Transport in Tourism, Major transport systems – rail, road, water transport

Unit -2

Air transport and its evolution, present policies and regulations pertaining to airlines, limitations of weights and capacities. Function of ICAO, DGCA, IATA, AAI. Evolution of Civil Aviation in India, A case study of Indian Airlines, and AirIndia. Marketing strategies, emergence of no-frill airlines.

Unit - 3

Surface Transport System, Approved Transit Transport, Document connected with Road Transport, RTO.

Recreational Vehicles, Road Taxies Fitness Certificates. Major Highways across India and abroad.

Unit-4

Rail Transport System, Major Railway System of world, Amtrak, Eurail, Brit Rail, Indian Railways. Past,

Present, Future Tourist Trains, viz Palace on wheels, Royal Orient, Himalayan Queen. Facilities offered by

Indian Railways ..International Luxury trains : The Orient Express , Trans Siberian railway Unit – 5

Water Transport System, Historical Past, Cruise ship, River Canal boats. Future prospects and growth of

Water Transport in India. A case study of : Kerala & Venice

Suggested Books:

1.Transport for tourism: Stephen Page 2.Tourism system: Mill, R.C. and Morrison

TTM-403

ACCOUNTING AND FINANCE FOR TOURISM

Module I

- Introduction-branches-objectives of accounting-importance of accounting-users of accounting information-basic terminology in accounting-systems of accounting
- Accounting concepts and conventions-accounting equation-types of accounts-rules for debit and credit
- Journal-journalisation-subdivision of journal-ledger postings-cash book

Module II

- Trial balance-concept of errors- types of errors
- Final accounts with adjustments
- Financial management-definition-objectives-functions-scope-long term and short term sources of financeIN tourism

Module III

- Cost of capital-definition-cost of debt-cost of preference share-cost of equity-cost of retained earnings-WACC
- Capital budgeting-definition-objectives-importance-application-techniques-payback period-ARR-NPV-IRR-PI
- Working capital management definition-components-determinants-estimation- types of working capital

MODULE IV

- Cost concept-classification of cost-elements of cost-cost sheet
- Budgets and budgetary control-definition-types of budgets-preparation of flexible budgetcash budget
- Marginal costing and break even analysis
- Ratio analysis-meaning-types of ratios-importance of ratio analysis-uses and limitations calculation of ratios

Suggested Books:

- 1. Advanced accounts -Shukla & Grewal
- 2. Managemenmt accounting Lal & Jawahar
- 3. Business accounting for Hospitality and tourism H.Atkins, A.Bary & M.Cohan
- 4.. Financial Management V.K. Bhalla
- 5. Financial Management M.Y.Khan & P.K.Jain
- 6. Financial management John Wiley

TTM-404

ENVIRONMENTAL STUDY

Unit 1: Introduction to environmental studies

Definition, Nature, Scope and Importance; Types and components of environment; goals of environmental education; Global environmental crisis

Unit 2: Natural resources

Forest resources: Types and importance, deforestation and effects of deforestation; conservation and protection of forest and forest resources

Water resources: Distribution of water on Earth; Use and over-utilization of surface and ground water, Water resources of Indian & its future.

Food resources: World food production & distribution, Food crisis - its causes. .

Energy resources: Renewable and Non-renewable energy sources, use of alternate energy sources, Energy conservation

Land resources: Land as a resource, land degradation, causes and effects of Landslides, soil erosion and desertification

• Use of resources for sustainable development

Unit 3: Ecology and Ecosystems

- Concept of ecology, autecology and synecology; population ecology, community ecology
- Concept and components of ecosystem; different types of ecosystem
- Definitions and classification of biomes.
- Energy flow in the ecosystem, energy flow models
- Food chains, food webs and ecological pyramids

Unit 4: Biodiversity and its conservation

- Bio-geographical classification of India
- Value of biodiversity: consumptive use, productive use and social values
- Hot-spots of biodiversity
- Threats to biodiversity: habitat loss, poaching of wildlife, man wildlife conflicts
- Endemic and Endangered species of India
- Conservation of biodiversity: In situ and Ex-situ conservation of biodiversity

Unit 5: Environmental Pollution

- i) Definition, Sources, Causes, effects and control measures of: Air pollution, Water pollution, Soil pollution, and Noise pollution
- ii) Solid waste management: causes, effects and solid waste management process

Unit 6: Social Issues and the Environment

- Water conservation, rain water harvesting,
- Global warming, acid rain, ozone layer depletion, SMOG
- Wetland resources and their conservation
- Govt. Agencies, viz., CPCB, SPCB and their functions
- The Environment (Protection) Act, 1986

• Environment Protection Movements in India – Chipko movements, narmadabachao movement, Silent Valley movements, Movements in Karnataka (in brief)

Unit 7: Environment and tourism

- Environmental challenges facing the tourism industry
- Impact of tourism on environment
- The importance of environment for tourism

Contribution of tourism to environmental conservation

Books:

- 1. Environmental Science, Cunningham, TMH
- 2.Environmental Studies, A.K.De & A.K.De, New Age International
- 3. Environmental Pollution Control Engineering, C.S.Rao, New Age International
- 4. Environmental Management, N.K. Oberoi, EXCEL BOOKS
- 5. Ecosystem Principles & Sustainable Agriculture, Sithamparanathan, Scitech

SESSIONAL

FIELD TRIP REPORT (TTM-484)

Students are required to submit a field trip report on any destination or on any specific topic from the visited place.

Each student will have to make presentation before a duly constituted board for the said purpose.

FOREIGN LANGUAGE-II (FRENCH/SPENISH/CHINESE) (TTM-485)

D. FRENCH

Unit - 1

Conjugation of verbs in Past Tense, Formation of affirmative, Negative and iterrigative sentences in past tense with Etre and Avoir.

Unit -2

Formation of sentences in imparfait, comparision of Passe compose' with Imparfait, Expression of duration in Past tense

Unit -3

Formation of sentences in Future tense, immediate future and Recent past tense structure

Unit-4

Comparative and Superlative degree, Adverbs and its formation

Unit-5

Pronoun: Personal pronoun, Pronoun complements, COD & COI, Relative Pronoun, Pronoun and en.

E. CHINESE

Unit- I

Education and career

Peer relationships

Unit -II

Family relationship, health and fitness

Leisure activities, communication and technology

Unit - III

Geographical surroundings, Environment

Unit - IV

Life at home

F. SPANISH

Unit - 1

Tense, Formation of affirmative, Negative and interrogative sentences in past tense.

Unit - 2

Formation of sentences in, Expression of duration in Past tense

Unit - 3

Formation of sentences in Future tense, immediate future and Recent past tense structure

Unit-4

Comparative and Superlative degree, Adverbs and its formation

Unit - 5

Conversation in spanish

FIFTH SEMESTER

TTM-501

INTERNATIONAL TOURISM

- **Unit** − **1:** Definition, Nature and scope of Domestic and International Tourism. Role of Government in promotion of Domestic and International tourism in India. Types of International and Domestic Tourism
- Unit -2: Economic impact of international tourism. Factors affecting Global & regional tourist movements, Contemporary trends in international tourist movements, Characteristics of Inbound tourism and patterns of India's major international market. Long -term tourism growth trends, tourism growth in major regions.
- **Unit 3:** Alternative tourism Meaning, types and importance. Case studies of alternative tourism destinations India, Costa Rica and Brazil. Barriers to travel Economical, Political, Health and environmental risk.
- **Unit** − **4:** Patterns and characteristics of India's outbound tourism. Case study of Dubai, Singapore, Malaysia and Thailand. Domestic tourism in India, major tourist generating states in India. International Conventions: Warsaw 1924, Chicago 1944.
- Unit -5: International organizations viz. WTO, WTTC, IATA. National tourism organizations viz MOT-GOI. Development of transportation, technology & automation worldwide.

Suggested books:

- 1. International Tourism : A.K.Bhatia
- 2. Tourism System: Mill R.C. & Morrison
- 3. Tourism: Principles and Practices: S.K. Swain and J. M. Mishra

TTM-502

TOURISM PLANNING AND POLICY

Unit -1

Introduction to Tourism planning . Steps of tourism planning .

Unit – **2**

Tourism planning at international , national, regional, state and local level. Planning for Destination development in tourism – objectives , methods , steps and factors influencing

planning.

Unit - 3

Planning for new thrust areas in tourism like eco and sustainable tourism

Unit-4

Factors influencing tourism policy.

Policy formulation in India – National Tourism Policy 2002.

Suggested Books:

- 1. Indian Tourism beyond the millennium: Bezbaruah M.P.
- 2. Tourism Planning: Gunn, Clare A.
- 3. National & regional Planning: Inkeep E.

TTM-503

STRATEGIC TOURISM MANAGEMENT AND ENTREPRENEURIAL DEVELOPMENT

Unit I

- Strategy--- concept, nature and characteristics of strategic decision
- level of strategy
- benefits of strategic management in case of tourism management

Unit II

- Strategic management process
- Analysis models BCG model, SWOT analysis
- Types of strategies in case of travel and tourism management

Unit III

- Entrepreneurship Definition, Types and theories of entrepreneurship
- Small scale entrepreneur characteristics and relevance, Role of SSE in economic development, problem and support needs of SSE
- Opportunity analysis (external environment analysis)
- Funding---venture capital sources & documentation required

Unit IV

- Entrepreneurial Development Programme (EDP)
- EDPs role, relevance and achievements
- Role of Government in organizing EDPs
- legal requirements for establishment of a new unit related to tourism

References:

- 1. Drucker P.F (2004); Innovation and Entrepreneurship; Elsevier, UK
- 2. Sexton. D.L & Smilor. R.W (2007); The Art and Science of Entrepreneurship; Springer Science & Business Media
- 3. Drucker; All Books that are Entitled Strategic Management, Business;
- 4. Glueck & Robinson; Strategic Management;

TTM -504

EVENT MANAGEMENT

Unit-I

Introducing Events:

- Definition, Scope of Event Management. Characteristics and complexities of events
- Growth and development of event industry, Trade fairs and their roles
- Typology of planned events,
- Varieties & importance of events -
- Key steps to successful events

Unit-II

- Marketing Events Marketing mix, segmentation, event tourism packaging
- Crisis management & Public Relation in Events
- Short study of ICPB, ICCA
- International event markets --- Germany, London, Hong Kong, Singapore etc.

Unit-III

MICE Tourism:

- Components of MICE Tourism Meeting, Incentive, Conference & Exposition/ exhibition definition
- Nature and demand of Conference market: A brief study of MICE market in India
- Event planning, Checklist for different events, planning schedule & actions agenda
- Conference program designing, Pre & Post event responsibility
- Sponsorship, sponsors, organizers, customers & guests.
- Risk Management, Safety and Global Issues in Event Management

Suggested books:

- 1. Event Management in leisure & tourism David Watt
- 2. Conferences Tomy Rogers

TTM-505

SPECIALIZATION (A/B/C)

G. TRAVEL AGENCY AND MANAGEMENT-I (505A)

- Setting up of a Travel agency:
- Definition, Concept, Origin of Travel Agency, Development of Travel agency Business.
- Functions and Organizational structure of travel agency.
- Approval of Travel agency rules IATA, Dept. of Tourism, Govt. of India (DOT),

H. AIRFARE AND TICKETING –I (505B)

Introduction to Ticketing:

- Brief study of Air India & Indian Airlines, Jet Airways, Sahara, No Frill Airlines meaning, case study of no frill air lines in India, airlines marketing strategies.
- International Airlines and their brief study

- Definition of ticketing, Types of tickets, Reading a flight schedule
- Aviation Geography, IATA sub Areas, IATA regulations, Short Note: IATA
- City Code, Airport Code, Minimum Connecting time
- Global Indicators, Map Pointing practices with OAG codes

Suggested books:

- 1. Travel information Manual IATA
- 2. OAG/ABC IATA
- 3. Travel agency management Mahinder Chand
- 4. Airport Business R. Doganis

I. TOUR PACKAGE OPERATION-I (505C)

Tour Package designing:

- Definition of tour package, types & forms of Package Tours,
- Planning for a tour package, Components of a tour package. Product oriented package tours: Special interest tours: Advantages & limitations of tailor-made tour packages. Factors in tourpackage designing
- Steps in Tour package designing Destination Survey, properly survey, seasonal consideration, confidential tariff arrangements, payment procedures, Ground handling etc. Limitations of a package tour. Case sudy of Tour packages for Golden triangle of India.
- Designing and importance of brochures. Presentation Skills

Suggested books:

- 1. Travel Agency & Tour Operations J.M.S.Negi
- 2. The Business of travel agency Operation and tour Management D.L.Foster
- 3. Group Travel Operating Procedure Susan Webstar
- 4. The Professional Tour Guiding Kathleen Lingle Pond

SIXTH SEMETER

TTM-601

TOURISM ORGANIZATION AND TRAVEL DOCUMENTATION

Unit - I

- Introduction and different types of Tourism Organizations
- Significance of tourism organization in tourism development
- Role and Functions of State, national and International tourism organizations

Unit—II

Objective, functions and area of activities of ----

- United Nations World Tourism Organization (UNWTO)
- World Travel & Tourism Council (WTTC)
- Pacific Asia Travel Association (PATA)
- International Air Transport Association (IATA)
- Travel Agents Association of India (TAAI)
- Indian Association of Tour Operators (IATO)
- Federation of Hotel & Restaurant Associations of India (FHRAI)

Unit—III

- Passport: -- Passport requirements, checklists, types, changes, procedure, tatkal scheme And fees, passport act in brief and penalties under section 12 (1)B
- Rules and regulations about eligibility and documentation required for Travel Out of India

Unit IV

- Visas: -- Documents for obtaining visa of major tourist destinations of world including Health check documents, Types of visa, visa fees, Refused or Pending Visas, Destination Departure Records
- Foreign Exchange Management Act
- Process for Encashment of Foreign Currency

TTM-602

ECO-TOURISM

Unit I

- Emergence of Ecotourism
- Concept and definitions
- Growth and development issues in eco-tourism
- Ecotourism principals
- Potential benefits from ecotourism
- Key steps to maintain tourism Eco- Friendly

Unit II

- Eco-tourism in 3rd World Countries Problems and proposed solutions
- Eco-tourism Resources in India
 - ---- National Parks
 - ---- Wild life sanctuaries
 - ---- Tiger reserves
 - ---- Biosphere reserves
 - ---- Wetlands
 - ----Coral reefs
 - ---- Desert ecotourism

Unit III

- Guidelines for ecotourism development for—
 - ---- Government
 - ---- Developers and operators
 - ---- Visitors
 - ---- Host population
- Eco safe practices
- Case Studies

Unit IV

- Eco Tourism and Development: Community awareness and participants Contribution to ecotourism
- environmental Conservation: -- Socio-cultural conservation and economic conservation

TTM-603

SPECIALIZATION (D/E/F)

D. TRAVEL AGENCY AND MANAGEMENT-II (603D)

Travel Agency Products & Functions:

- Different products of a travel agent
- Services of Travel Agents Liasoning, Counseling, Organizing & Distributing
- Functions of Travel Agents Itinerary planning, reservations, hotel booking, car rental services and Others Travel Service distribution :
- Types, techniques, automated Sales, Global Distribution System, CRS
- Introduction to Air Ticketing & Air Cargo Operations

Suggested Books:

- 1. Travel Agency & Tour Management J.M.S.Negi
- 2. The Indian Travel agent Malik, Haris & Chatterjee
- 3. Travel agency & tour Operation; concepts & principles J.M.S.Negi
- 4. Travel industry C.Y.Gee

E. AIRFARE AND TICKETING -II (603E)

Familiarization:

- Air Tariff, OAG, TIM, Journeys: OW & RT (One Way & Return Trip)
- Currency Regulation, NUC conversation Factors
- Fare Construction, Mileage Principles, EMS (Extra Mileage Surcharge)
- EMA (Extra Mileage Allowance), HIP (Higher Intermediate Point), CTM, BMC
 - Sums to be practiced and accordingly Tickets to be issued.

Special Fares:

- Special fare Calculations, Add-On,
- Round Trip,
- Computerized Reservation System (CRS)- Galileo/ Amadeus (training either online or offline according to the choice of Institution).

Suggested books:

- 1. Travel information Manual IATA
- 2. OAG/ABC IATA
- 3. Travel agency management Mahinder Chand
 - 4. Airport Business R. Doganis

F. TOUR PACKAGE OPERATION-II (603F)

Itinerary & Costing:

- Itinerary preparation necessary requirements, do's and don'ts of itinerary preparations
- Costing, Quotation, Tariff, Confidential Tariffs, Commissions, Markup Service charges & other remuneration for tour operation.
- Tour operation Documentation : Hotel & airline Vouchers, Pax docket, daily sales record, AGT statements, Communication for Reservation & Cancellation. Importance & significance of credit cards.
- Closing the sales : Client complaint handling, Concept selling Indicators, hurdles & solution of closing sales

Tour Guiding & Escorts:

- Tour guide & definition, grooming and personal hygiene, Defining an Escort.
- Tour guiding requirements Tour departure list, checklist for different purposes: vehicle, point of arrival & departure etc.
- Guiding techniques, Functions of a tour escort
- Leading a tour group, Code of conducts, Qualities required to be a tour guide, Govt. approved guide. Role of a guide.

Suggested books:

- 1. Travel Agency & Tour Operations J.M.S.Negi
- 2. The Business of travel agency Operation and tour Management D.L.Foster
- 3. Group Travel Operating Procedure Susan Webstar
- 4. The Professional Tour Guiding Kathleen Lingle Pond

SL. NO	COURSE	PROVIDER	DURATION	CREDITS	UNIVERSITY/INSTITUTE
1	Communication in the 21st Century WORKPLACE	Coursea	4 weeks	1	University of California
2	Speaking Effectively	NPTL	8 weeks	3	Indian Institute of Technology, Kharagpur
3	Write Professional Emails in English	* Coursera	5 weeks	2	Georgia Institute of Technology
4	Entrepreneurship and Family Business	Open 2study	4 weeks	1	RMIT University
5	Leadership Through Marketing (Coursera)	Coursera	4 weeks	1	Northwestern University
6	Preparing to Manage Human Resources ()	Coursera	4 weeks	1	University of Minnesota
7	Managing Human Resources in the Hospitality and Tourism Industry (edX)	edX	6 weeks	2	The Hong Kong Polytechnic University
8	Managing Marketing in the Hospitality and Tourism Industry	edX	6 weeks	2	The Hong Kong Polytechnic University
9	Tourism and Travel Management	edX	4 weeks	1	Queensland University of Technology and UQx
10	E Tourism: Communication Perspectives ()	iversity	4 weeks	1	
					1