Scheme of study for 5 years integrated course leading to Master of Tourism Administration – MTA

Total credits to be earned in 5 years/ 10 semesters

(Cumulative credits from BTA, BTA Honors & Masters)
184 credits

[image: image1.jpg]


1.  Common papers


· Languages
12 credits

· Additional common papers
04 credits

2. Core papers
117 credits

3. Elective papers (open / transborder/

cross disciplinary/ Discipline centric)
18 credits

4. Project work / term work
33 credits

Credit distribution pattern

By the end of 3rd year (BTA)

Credits to be earned 
120 credits


1. Common papers


· Languages
12 credits

· Additional common papers
04 credits

2. Core papers
91 credits

3. Project work / term work
13 credits

Credit distribution pattern

for IV and V  year  MTA

Total Credits to be earned -  64 

VII & IX Semester MTA (Odd Semesters)

1  Core papers


20 credits

2.  Elective papers (open / transborder/

      cross disciplinary/ Discipline centric)
      12 credits

3.  Project work/ term work
        4 credits


Total Credits
36 credits


VIII & X Semester MTA (Even Semesters)

1. Core papers
6 credits

2.  Elective papers (open / transborder/

       cross disciplinary/ Discipline centric)
6 credits

3. Self Study elective
Nil

4.  Project work/ term work
16 credits


Total Credits
      28 credits

The scheme of study for 5 years integrated course leading to Master of Tourism Administration- MTA.
	Sl.

No.
	Code
	Type of Paper
	Title of paper
	Credit pattern

L : T : P
	Credit

Value
	Total

Credits

	
	
	Common paper 

A) Languages
	
	
	

	1
	1.1
	
	Functional English-I
	2 : 1 : 0
	3
	

	2
	2.1
	
	Functional English-II
	2 : 1 : 0
	3
	

	3
	1.2
	
	French –I
	2 : 1 : 0
	3
	

	4
	2.2
	
	French-II
	2 : 1 : 0
	3
	

	5
	1.8
	b) Additional

Common papers


	Environmental Studies
	2 : 0 : 0
	2
	

	6
	2.8
	
	Constitution of India
	2 : 0 : 0
	2
	

	
	
	
	Total Credits
	
	16
	

	
	
	Core papers
	
	
	
	

	7
	1.3
	
	Geography of Tourism 
	2 : 1 : 0
	3
	

	8
	1.4
	
	Principles & Practice of Management
	2 : 0 : 0
	2
	

	9
	1.5
	
	Introduction to Tourism in India
	2 : 1 : 0
	3
	

	10
	1.6
	
	Fundamentals of Hotel Management
	2 : 1 : 0
	3
	

	11
	2.3
	
	Geography of World Tourism
	2 : 0 : 0
	2
	

	12
	2.4
	
	Entrepreneurship Development 
	2 : 0 : 0
	2
	

	13
	2.5
	
	Communication Management in Tourism
	2 : 1 : 0
	3
	

	14
	2.6
	
	Fundamentals of Food & Beverage Management
	2 : 0 : 2
	4
	

	15
	3.1
	
	Travel and Tourism Management-I
	2 : 1 : 0
	3
	

	16
	3.2
	
	Tourism Product-I
	2 : 1 : 0
	3
	

	17
	3.3
	
	Tourism Development-I
	2 : 1 : 0
	3
	

	18
	3.4
	
	Tourism Sales and Marketing-I
	2 : 1 : 0
	3
	

	19
	3.5
	
	Computer Application-I
	2 : 0 : 1
	3
	

	20
	3.6
	
	Accommodation Management-I
	2 : 1 : 0
	3
	

	21
	3.7
	
	Law relating to tourism Industry
	2 : 0 : 0
	2
	


	22
	4.1
	
	Travel and Tourism Management-II
	2 : 1 : 0
	3
	

	23
	4.2
	
	Tourism Product-II
	2 : 1 : 0
	3
	

	24
	4.3
	
	Tourism Development-II
	2 : 1 : 0
	3
	

	25
	4.4
	
	Tourism Sales and Marketing-II
	2 : 1 : 0
	3
	

	26
	4.5
	
	Computer Application-II
	2 : 0 : 1
	3
	

	27
	4.6
	
	Accommodation Management-II
	2 : 1 : 0
	3
	

	28
	4.7
	
	Health Tourism –I (Ayurveda)
	2 : 0 : 0
	2
	

	29
	5.1
	
	Tourism product – III (Archaeology & Culture)
	2 : 1 : 0
	3
	

	30
	5.2
	
	Fundamentals of Accounting for Tourism Industry
	3 : 0 : 0
	3
	

	31
	5.3
	
	Food and Beverage Management
	2 : 0 : 2
	4
	

	32
	5.4
	
	Health Tourism – II (Yoga)
	2 : 0 : 1
	3
	

	33
	5.5
	
	Human Resource Management
	3 : 0 : 0
	3
	

	34
	5.6
	
	Management of Ticketing and fares
	2 : 1 : 0
	3
	

	35
	6.1
	
	Tourism product – IV 

(Karnataka Fine Arts)
	2 : 1 : 0
	3
	

	36
	6.2
	
	Economics of Tourism
	2 : 0 : 0
	2
	

	37
	6.3
	
	Tourism Finance
	3 : 0 : 0
	3
	

	38
	6.4
	
	Corporate Accounting and Management
	2 : 0 : 0
	2
	

	
	
	
	Total Credits
	
	91
	

	
	
	Term work/ Project  work / Training
	
	
	

	39
	1.7
	
	Study tour ,Project Report and Viva voce
	0 : 0 : 1
	1
	

	40
	2.7
	
	Study tour ,Project Report and Viva voce
	0 : 0 : 1
	1
	

	41
	3.8
	
	Study tour ,Project Report and Viva voce
	0 : 0 : 2
	2
	

	42
	4.8
	
	Study tour ,Project Report and Viva voce
	0 : 0 : 2
	2
	

	43
	5.7
	
	Study tour ,Project Report and Viva voce
	0 : 0 : 2
	2
	

	44
	6.6
	
	Project report & Viva voce
	0 : 0 : 2
	2
	

	45
	6.5
	
	On the job training for minimum period of 2 months in any tourism / hospitality industry
	0 : 0 : 3
	3
	

	
	
	Total credits
	
	13
	120

	
	
	4th & 5th Year MTA (Odd semesters) 
– VII & IX semester
	
	
	

	
	
	Core papers
	
	
	

	46
	7.1
	
	Public relation and corporate image building (PRCIB)
	2 : 0 : 0
	2
	

	47
	7.2
	
	E- Commerce in tourism
	2 : 0 : 1
	3
	

	48
	7.3
	
	Advanced Cost Accounting for tourism industry
	3 : 0 : 0
	3
	

	49
	7.4
	
	Marketing Management  (Tourism Promotion)
	2 : 0 : 0
	2
	

	50
	9.1
	
	Medical Tourism
	2 : 1 : 0
	3
	

	51
	9.2
	
	International  Tourism Marketing
	2 : 0 : 0
	2
	

	52
	9.3
	
	Accounting for Management of tourism industry
	3 : 0 : 0
	3
	

	53
	9.4
	
	MICE (Meetings, Incentives Conference and Exposition)
	2 : 0 : 0
	2
	

	
	
	
	Total Credits
	20
	


	
	
	Electives Transborder /cross disciplinary / discipline centric/ open elective papers offered
	
	
	

	54
	7.6
	
Any two

papers
	Travel Agency Management
	2 : 1 : 0
	3
	

	55
	7.7
	
	Tourism Transport and Travel Management
	2 : 1 : 0
	3
	

	56
	7.8
	
	Introduction to Air Travel
	2 : 1 : 0
	3
	

	57
	7.9
	
	Airport facilities  & Management
	2 : 1 : 0
	3
	

	58
	7.10
	
	Business Research Methodology
	2 : 1 : 0
	3
	

	59
	9.6
	
Any two

Papers
	Global Tourism
	2 : 1 : 0
	3
	

	60
	9.7
	
	Eco tourism  and Sustainable development
	2 : 1 : 0
	3
	

	61
	9.8
	
	Cabin crew & in-flight facilities
	2 : 1 : 0
	3
	

	62
	9.9
	
	Air cargo Management
	2 : 1 : 0
	3
	

	63
	9.10
	
	Corporate Governance
	2 : 1 : 0
	3
	

	
	
	
	Total Credits
	12
	

	
	Term work/ Project  work / Training
	
	

	64
	7.5
	
	Study tour, project report and Viva voce
	0 : 0 :2
	2
	

	65
	9.5
	
	Study tour, Project report and Viva voce
	0 : 0 : 2
	2
	

	
	
	
	Total Credits
	4
	36

	
	4th & 5th Year MTA (Even semesters) – VIII & X semester
	

	
	Core papers
	
	
	
	

	66
	8.1
	
	Karnataka Tourism (Eco- and Adventure Tourism)
	2 : 0 : 0
	2
	

	67
	8.2
	
	Organisational Behaviour
	2 : 0 : 0
	2
	

	68
	10.4
	
	Seminar, presentation & group discussion
	0 : 0 : 2
	2
	

	
	
	
	Total Credits
	6
	

	
	
	Electives Transborder /cross disciplinary / discipline centric/ open elective papers offered
	
	
	

	69
	8.5
	
Any two

papers
	Tourist Guides and tour operators
	 2 : 1 : 0
	3
	

	70
	8.6
	
	Types of tourism
	2 : 1 : 0
	3
	

	71
	8.7
	
	Fare construction and ticketing
	2 : 1 : 0
	3
	

	72
	8.8
	
	Management of Airline industry
	2 : 1 : 0
	3
	

	73
	8.9
	
	Social Problems, Environmental issues & Community Resources
	2 : 1 : 0
	3
	

	
	
	
	Total Credits
	
	6
	


	
	
	Term work/ Project  work / Training
	
	
	

	74
	8.3
	
	On the Job training for a minimum period of 2 months in tourism / Hospitality industry
	0 : 0 : 3
	3
	

	75
	8.4
	
	Project report and Viva voce
	0 : 0 : 3
	3
	

	76
	10.1
	
	On the job training for a minimum period of 3 months in any tourism / hospitality industry. 
	0 : 0 : 3
	3
	

	77
	10.2
	
	Training report and Viva voce.
	0 : 0 : 3
	3
	

	78
	10.3
	
	Project report and Viva voce
	0 : 1 : 3
	4
	

	
	
	
	Total Credits
	16
	28


UNIVERSITY          OF MYSORE

Proposed Regulations for 

5-Year Integrated Semester Course Leading to 

Master of Tourism Administration (MTA)
Regulations - 2010

1.0 NAME OF THE COURSE AND DURATION OF THE COURSE.

M.T.A. (5 years / 10 Semesters)

NOTE :  

1. These regulations are applicable to students taking admission to I semester & VII semester MTA from academic year 2010-11.
2. Each semester shall extend over a minimum period of Eighteen weeks including examination days.

3. The duration of the course shall be 5 years consisting of 10 semesters. However, at the end of 6th Semester if the student desires to take an exit he/she will be awarded a Degree leading to B.T.A. (Bachelor of Tourism Administration). If the student desires to take an exit at the end of 8th semester he/ she will be awarded a degree leading to BTA Honor’s. 
4. For MTA course a choice based credit system is being introduced.  A student should register in a semester for a minimum of 12 credits and maximum of 23 credits. 
2.0 ELIGIBILITY FOR ADMISSION

1. Students who have passed Pre-University Examination (10+2) or equivalent examination in any discipline with at least 45% Marks are eligible to apply (relaxation by 5% for SC/ST candidates).

2. Lateral entry – 

Category – I  students who have passed 3 or 4 year Hospitality / Hotel Management degree are eligible to be admitted to seventh semester MTA.

Category – II Students who have passed 3 year degree (BA, B.Com, BBM, B.Sc) from recognized University are eligible for admission to seventh semester MTA, however, these students are required to register for extra credits than what is specified for the semester and study foundation papers so as to gain basic knowledge of tourism and hospitality. 

Category – III Students who have passed MBA, M.Com from a recognized University are eligible to be admitted to ninth semester MTA. However, these students are required to register for extra credits and study foundation papers so as to gain basic knowledge of tourism and hospitality.
Category –II: The students admitted under this category have to complete the following subjects.

a) Introduction to Tourism in India – 
3 credits

b) Fundamentals of  Hotel Management – 
3 credits

c) Travel and Tourism Management– 
3 credits

d) Accommodation Management– 
3 credits 

Note: a) The number of seats to be filled up under this category is subject to availability of seats. Total seats should not exceed the sanctioned limit.
Category II: The syllabus, the lecture class and tutorials shall be the same as mentioned in 1.5, 1.6, 4.1.  and 4.6.  The students shall take 1.5 and 1.6 subjects during their seventh semester and  4.1 and 4.6 subjects during their eight semester.  

Category III: Students admitted to MTA under this category shall have to study additional subjects to gain the basic knowledge of travel and tourism industry. They should earn additional credits by studying the following papers. 
a)
 Introduction to Tourism in India – 
3 credits

b) 
 Fundamentals of Hotel Management – 
3 credits

c)
Travel and Tourism Management– 
3 credits

d)
Accommodation Management– 
3 credits 

e)  Travel Agency Management-
3 credits

f)  Tourist Guides and tour operators-
3 credits

The syllabus shall be the same as prescribed in 1.5, 1.6, 4.1, 4.6, 7.5 and 8.3 in the following schedule. The students coming under this category shall have to complete the above subjects and earn necessary credits to become eligible to be admitted to ninth semester. 
3.0  ADMISSION PROCEDURE

· At the time of admission all documents in original in support of the claims made in the application have to be produced along with the Transfer Certificate from the Institution last attended.  

· All decisions taken by the University with regard to the course and any other matter not mentioned here are final and the candidates are bound to abide by them.

4.0  SCHEME OF INSTRUCTIONS :

There shall be 6 or 7 subjects in each semester. Students admitted under  Category II, and Category III are required to study extra papers. Subjects may consists of lecture class, tutorials, field work and practicals. Appropriate credits are allotted for each component depending upon its importance as mentioned above. 
There shall be a project report and viva examination at the end of the each semester. All the students shall prepare and submit a Project Report on the concerned subject of Tourism for which a study tour / Practical training has been conducted. 30 marks are allotted for project report and 20 marks for viva voce examination.

5.0
TEACHING SCHEDULE: 

The course is designed on LTP model (Lecture + Tutorials + Practicals)     with equal weight age   for all these three components.  

For each subject, there shall be lecture class, tutorials and practicals where ever necessary.  The details of lecture class, tutorials and practicals are given against each subject in the schedule given below. 
6.0
SCHEME OF EXAMINATION:

All papers of this course shall be set/valued/reviewed by BOE of MTA. The process of setting the question paper and valuation will be looked after by the BOE.

Continuous assessment of the student shall be done.  There shall be a test at the end of second month and second test has to be conducted at the end of fourth month. There shall be a University Examination at the end of each semester. 
Test/ Assignment / Midterm examinations at end of second month
-20 marks

Test/ Assignment / Midterm examinations at end of fourth month
 -20 marks

For subjects which are practical oriented, the second test should be on practical aspects by conducting either a test or an examination by the concerned teacher. 

The details of subject and scheme of examination is given below:

	Code
	Subject
	Theory
	Credits allotted

	
	
	Theory
	I.A.
	L
	T
	P
	Total Credit

	I Semester
	
	
	
	
	
	

	1.1
	Functional English-I
	60
	40
	2
	1
	0
	3

	1.2
	Kannada/ Hindi/ French/ German/ Chinese –I
	60
	40
	2
	1
	0
	3

	1.3
	Geography of Tourism
	60
	40
	2
	1
	0
	3

	1.4
	Principles and practice of Management 
	60
	40
	2
	0
	0
	2

	1.5
	Introduction to Tourism in India
	60
	40
	2
	1
	0
	3

	1.6
	Fundamentals of Hotel Management
	60
	40
	2
	1
	0
	3

	1.7
	Study tour ,Project Report and Viva voce
	30
	Viva

Voce-20
	0
	0
	1
	1

	1.8
	Environmental Studies 


	
	
	2
	0
	0
	2

	
	
	
	
	Total Credits
	20


	Code
	Subject
	Theory
	Credits allotted

	
	
	Theory
	I.A.
	L
	T
	P
	Total Credit

	II Semester
	
	
	
	
	
	

	2.1
	Functional English-II
	60
	40
	2
	1
	0
	3

	2.2
	Kannada/ Hindi/ French/ German/ Chinese –II
	60
	40
	2
	1
	0
	3

	2.3
	Geography of World Tourism
	60
	40
	2
	0
	0
	2

	2.4
	Entrepreneurship Development
	60
	40
	2
	0
	0
	2

	2.5
	Communication Management in Tourism
	60
	40
	2
	1
	0
	3

	2.6
	Fundamentals of Food and Beverage Management
	60
	40
	2
	0
	2
	4

	2.7
	study tour

Project Report and Viva voce
	30
	Viva

Voce-20
	0
	0
	1
	1

	2.8
	Constitution of India   


	
	
	2
	0
	0
	2

	
	
	
	
	Total Credits
	20

	Note: Environmental Studies and Constitution of India are non cognate subjects for which there will be no University examinations.


	
	
	
	

	Code
	Subject
	Theory
	Credits allotted

	
	
	Theory
	I.A
	L
	T
	P
	Total Credit

	III Semester
	
	
	
	
	
	

	3.1
	Travel and Tourism Management – I
	60
	40
	2
	1
	0
	3

	3.2
	Tourism Product – I (Indian Heritage)
	60
	40
	2
	1
	0
	3

	3.3
	Tourism Development – I
	60
	40
	2
	1
	0
	3

	3.4
	Tourism Sales & Marketing – I
	60
	40
	2
	1
	0
	3

	3.5
	Computer Application – I
	60
	40
	2
	0
	1
	3

	3.6
	Accommodation Management-I
	60
	40
	2
	1
	0
	3

	3.7
	Law relating to Tourism Industry 
	60
	40
	2
	0
	0
	2

	3.8
	Study tour, Project Report and Viva voce
	30
	Viva

Voce-20
	0
	0
	2
	2

	
	
	
	
	Total Credits
	22


	Code
	Subject
	Theory
	Credits allotted

	
	Theory
	I.A.
	L
	T
	P
	Theory

	IV Semester
	
	
	
	
	
	

	4.1
	Travel and Tourism Management-II
	60
	40
	2
	1
	0
	3

	4.2
	Tourism Product – II (Karnataka Heritage)
	60
	40
	2
	1
	0
	3

	4.3
	Tourism Development – II
	60
	40
	2
	1
	0
	3

	4.4
	Tourism Sales & Marketing-II
	60
	40
	2
	1
	0
	3

	4.5
	Computer Application-II
	60
	40
	2
	0
	1
	3

	4.6
	Accommodation Management– II
	60
	40
	2
	1
	0
	3

	4.7
	Health Tourism-I (Ayurveda)
	60
	40
	2
	0
	0
	2

	4.8 
	Project Report on study tour and Viva voce
	30
	Viva

Voce-20
	0
	0
	2
	2

	
	
	
	
	Total Credits
	22


	Code
	Theory
	Credits allotted

	V Semester
	Theory
	I.A.
	L
	T
	P
	Total Credit

	5.1
	Tourism product – III (Archaeology & Culture)
	60
	40
	2
	1
	0
	3

	5.2
	Fundamentals of Accounting for Tourism Industry
	60
	40
	3
	0
	0
	3

	5.3
	Food and beverage Management
	60
	40
	2
	0
	2
	4

	5.4
	Health Tourism – II (Yoga)
	60
	40
	2
	0
	1
	3

	5.5
	Human Resource Management
	60
	40
	3
	0
	0
	3

	5.6
	Management of Ticketing and fares
	60
	40
	2
	1
	0
	3

	5.7
	Study tour ,Project Report and Viva voce 
	30
	Viva

Voce-20
	0
	0
	2
	2

	
	
	
	
	Total Credits
	21


	
	Theory
	Credits allotted

	VI Semester
	Theory
	I.A.
	L
	T
	P
	Total Credit

	
	
	
	
	
	
	

	6.1
	Tourism product – IV 

(Karnataka Fine Arts)
	60
	40
	2
	1
	0
	3

	6.2
	Economics of Tourism
	60
	40
	2
	0
	0
	2

	6.3
	Tourism Finance
	60
	40
	3
	0
	0
	3

	6.4
	Corporate Accounting and Management
	60
	40
	2
	0
	0
	2

	6.5
	On the job training for minimum period of 2 months in any tourism / hospitality industry
	
	100
	0
	0
	3
	3

	6.6
	Project Report and viva voce
	80
	Viva

Voce-20
	0
	0
	2
	2

	
	
	
	
	
	
	
	

	
	
	
	
	Total Credits
	15


Note: 

1) 1 credit for tutorial / Practical indicates 2 hours of class room activity / practical work.  

2)  Normally a subject is taught for 16 weeks in a semester. In 6th semester the classes will be conducted only for 8 weeks and other 8 weeks the students have to undergo practical training. Therefore, for each subject there shall be 6 hours of theory classes per week.

3)  The practical training shall preferably be undertaken in the beginning of the semester only.  The minimum period of training shall be 2 months. 

4)  The trainer has to assess the student and award 100 marks along with a training certificate. 

5)  The students have to write a project report regarding their training which shall be valued for 80 marks.  There shall be a viva voce examination on the project report for 20 marks. 
6) The students should earn 120 credits to become eligible to get the degree.
	Code
	Subject
	Theory
	Credits allotted

	VII Semester
	Theory
	I.A.
	L
	T
	P
	Total Credit

	
	
	
	
	
	
	

	7.1
	Public relation and corporate image building (PRCIB)
	60
	40
	2
	0
	0
	2

	7.2
	E- Commerce in tourism
	60
	40
	2
	0
	1
	3

	7.3
	Advanced Cost Accounting for tourism industry
	60
	40
	3
	0
	0
	3

	7.4
	Marketing Management  (Tourism Promotion)
	60
	40
	2
	0
	0
	2

	7.5      
	Study tour, project report and Viva voce
	30
	Viva

Voce-20
	0
	0
	2
	2

	The following are the choice based subjects. The students shall select any two subjects from the following groups

	7.6
	Travel Agency Management
	60
	40
	2
	1
	0
	3

	7.7
	Tourism Transport and Travel Management
	60
	40
	2
	1
	0
	3

	7.8
	Introduction to Air Travel
	60
	40
	2
	1
	0
	3

	7.9
	Airport facilities  & Management
	60
	40
	2
	1
	0
	3

	7.10
	Business Research Methodology 
	60
	40
	2
	1
	0
	3

	
	
	
	
	Total Credits
	18


	Code
	Subject
	Theory
	Credits allotted

	VIII Semester
	Theory
	I.A.
	L
	T
	P
	Total Credit

	
	
	
	
	
	
	

	8.1
	Karnataka Tourism (Eco- and Adventure Tourism)
	60
	40
	2
	0
	0
	2

	8.2
	Organisational Behaviour
	60
	40
	2
	0
	0
	2

	8.3
	On the Job training for a minimum period of 2 months in tourism / Hospitality industry
	
	100
	0
	0
	3
	3

	8.4
	Project report and Viva voce
	80
	Viva

Voce-20
	0
	0
	3
	3

	The following are the choice based subjects. The students shall select any two subjects from the following groups

	8.5
	Tourist Guides and tour operators
	60
	40
	2
	1
	0
	3

	8.6
	Types of tourism
	60
	40
	2
	1
	0
	3

	8.7
	Fare construction and ticketing 
	60
	40
	2
	1
	0
	3

	8.8
	Management of Airline industry
	60
	40
	2
	1
	0
	3

	8.9
	Social Problems, Environmental issues & Community Resources
	60
	40
	2
	1
	0
	3

	
	
	
	
	Total Credits
	16


Note: 

1) A candidate who complete a minimum of 9 credits in excess to the expected 34 credits at BTA Honor’s  level (Core discipline) become eligible to earn an Add-on Graduate Diploma together with BTA Honor’s degree. However, if a candidate earns up to a maximum of 9 credits in excess to the expected normal 34 credits at BTA Honor’s level by choosing different papers at Honor’s level he/ she becomes eligible to earn an Add-on Graduate Certification. 

	Code
	Subject
	Theory
	Credits allotted

	IX Semester
	Theory
	I.A.
	L
	T
	P
	Total Credit

	
	
	
	
	
	
	

	9.1
	Medical Tourism
	60
	40
	2
	1
	0
	3

	9.2
	International  Tourism Marketing
	60
	40
	2
	0
	0
	2

	9.3
	Accounting for Management of tourism industry
	60
	40
	3
	0
	0
	3

	9.4
	MICE (Meetings, Incentives Conference and Exposition)
	60
	40
	2
	0
	0
	2

	9.5
	Study tour, Project report and Viva voce
	80
	Viva

Voce-20
	0
	0
	2
	2

	The following are the choice based subjects. 
The students shall select any two subjects from the following groups

	9.6
	Global Tourism
	60
	40
	2
	1
	0
	3

	9.7
	Eco tourism  and Sustainable development
	60
	40
	2
	1
	0
	3

	9.8
	Cabin crew & in-flight facilities 
	60
	40
	2
	1
	0
	3

	9.9
	Air cargo Management
	60
	40
	2
	1
	0
	3

	9.10
	Corporate Governance 
	60
	40
	2 
	1
	0
	3

	
	
	
	
	Total Credits
	18


Note: 
7.10, 8.9 & 9.10 paper syllabus shall be the same as prescribed for MBA, MSW & M.Com respectively. 

	Code
	Subject
	Theory
	Credits allotted

	X Semester
	Theory
	I.A.
	L
	T
	P
	Total Credit

	
	
	
	
	
	
	

	10.1
	On the job training for a minimum period of 3 months 

in any tourism / hospitality industry. 
	
	100


	0
	0
	3
	3

	10.2
	Training report and Viva voce.
	
	100
	0
	0
	3
	3

	10.3
	Project report and Viva voce
	80
	Viva voce 20
	0
	1
	3
	4

	10.4
	Seminar, presentation & group discussion 
	
	100
	0
	0
	2
	2

	
	
	
	
	
	
	
	

	
	
	
	
	Total Credits
	12


Note: 
A candidate who complete a minimum of 6 credits in excess to the expected 30 credits at MTA level in the same discipline become eligible to earn an Add-on proficiency Diploma together with Master of  Tourism Administration. However, if a candidate earn up to a maximum of 6 credits in excess of the expected 30 credits at MTA level than he/ she can earn an Add-on–proficiency certification together with Master of Tourism Administration. 

7.0
ATTENDANCE:

· Each semester shall be taken as a unit for the purpose of calculating attendance and a student shall be considered to have put in the required attendance for that semester if the candidate has attended not less than 75% of the number of working days (lectures, tutorials, seminars and practical’s taken together during each semester)

· A candidate who does not satisfy the requirement of attendance shall not be eligible to take the examination of the concerned semester.

· A candidate who fails to satisfy the requirement of attendance in a semester shall re-join the same semester by obtaining prior permission from the University.

8.0
MEDIUM OF INSTRUCTION:

The medium of instruction shall be English.

9.0
APPEARANCE FOR THE EXAMINATION:

A candidate shall apply for all the papers of a semester when he appears for examination of each semester for the first time.

10.0
BOARD OF EXAMINERS, VALUATION:

· There shall be a Board of Examiners for scrutinizing and approving the question papers and scheme of valuation constituted by the University.
· There will be single valuation for all the papers. 

· The head of the institution shall constitute a board of examiners consisting of the senior teachers of their college for practicals, project reports and viva voce examination.

· Challenge valuation – As per University Regulation.

· Classification of successful candidates. 

Gradation of results shall be as per the University regulations.

NOTE : Internal assessment includes test, assignments, seminars, field work, practicals, viva and records.

11.
PROVISION FOR REPEATERS:

· A candidate is allowed to carry all the previous un-cleared paper/s to the subsequent semester/s.

· Such of those candidates who have dropped/ remained absent / opted to improve in any one or more papers (theory/practical/dissertation/project work), henceforth called repeaters, shall appear for and clear such paper/s during the three immediate successive examinations.

· The candidate shall take the examination as per the syllabus and scheme of examination in force during the subsequent appearances.

· A candidate who seeks improvement in his examination results has to surrender the degree certificate/provisional pass certificate/original marks card of that semester.

· Improvement in the marks scored in examination is allowed only in theory. However, the marks secured in the previous attempt shall be retained if the same is higher. There is no provision for improvement of internal assessment / practicals marks.

· A candidate is permitted to apply for improvement of the examination in any paper of the particular semester within 30 days from the date of announcement of results of that semester.

· A repeater candidate who seeks improvement shall not be eligible for rank.

· Any other issue not envisaged above, shall be resolved by the Vice Chancellor in consultation with the appropriate bodies of the University which shall be final and binding.

· Wherever the regulation is silent, the provisions of University regulations shall be applicable.

	1.1

	FUNCTIONAL ENGLISH- I 

	UNIT –I
	The sentence – kinds of sentences.
The Noun – Kinds of Nouns; Gender; Number; countable and uncountable.

The pronoun – Personal pronouns, possessives

The Adjective – Kinds of adjectives, formation of adjectives; comparison of adjectives, interchange the degrees of comparison the correct use of some of the adjectives.

Articles – and their uses – omission of articles.

	UNIT-II
	The Verb – Main verb and Auxiliary verbs – Regular and irregular verbs- Transitive and intransitive verbs.

The Auxiliary verbs; the principal auxiliaries and model auxiliaries and their function.

The verb and tense; three main tenses – the uses of the tenses – the participle – the use of participle the Gerund – the use of the Gerund. 

	UNIT –III
	The Adverb; Kinds of adverbs; formation of adverbs – position of adverbs the preposition; kinds of preposition – Relations expressed by prepositions. The Conjunctions; classes of conjunction and their uses.

	UNIT –IV 


	Phrases and clauses, simple, complex and compound sentences – synthesis of sentences – transformation of sentences.

	a.

b.

c.

d.

e.

1)

2)

3)

4)

	Correct usage

Agreement of the verb with its subject

Nouns and pronouns

Adjectives

Verbs

Adverbs
REFERENCE BOOKS

High School English Grammer and composition – Wren & Martin

Living English Structure – W. Standard Allen (Orient Longman)

Composition Exercises in Elementary English (Macmillan)- A.S. Mornby

Modern English – A book of Grammer usage and composition – N Krishnaswamy (Macmillan)

	


	1.2
	FRENCH – I 

	
	A Votre Service -1

	
	Français pour l( hôtellerie et le tourisme 

Livre de l(étudiant                                                            

Lessons -1-6

Pages 1- 68


OR

	1.2
	KANNADA – I 

	
	The same syllabus which is prescribed for first Sem. BBM


1.3   
      Geography of Tourism

Unit-I 
Basics of Tourism : Definition of Geography of tourism, Factors influencing Tourism – Historical, Geographical, Socio- Cultural, Economic and Political, Other motivating factors- Pilgrimages, Leisure, Recreation, Tourism as an Industry.

Unit-II Geography of tourism: Its spatial affinity, Areal, Locational dimensions comprising Physical, Climate. Tourism types: National and International, Cultural, Eco-tourism, Adventure, Educational, Seasonal, Spiritual and Religious health, Relaxation and Recreation etc.

Unit-III  Geography of Tourism in India: 

a. Physiography, climate, natural vegetation, wildlife, Water bodies.
b. Study of Hill stations, Beaches, Wildlife sanctuaries and their tourist attractions.

Unit-IV – Impact of tourism on climate, environment and Environmental laws. 

  – Impact of Tourism: Positive and Negative

a. On Economic, Social, Cultural.

b.  Role of Foreign Capital and Impact of Globalisation on Tourism.

c. Project Report : Impact of Tourism on Garhwal Himalayas, Dal lake, Goa.

REFERENCE
Travel Geography, Burton and Rosemary Longman Edn. 1999.

Worldwide destination, Geography of Travel and Tourism by Cooper, Chris and Bomifade.

Geography of Travel  and Tourism, Hudson, Lyods and Jackson, Delmar Publishers 1999.

International Destinations by perlitz, Lee and Elliots, Prentice Hall Edn. 2001.

	1.4
	PRINCIPLES AND PRACTICE OF MANAGEMENT

	Unit-I.
	Management – Meaning and definition; Nature and scope; Evolution of Management Thought – Contributions of F.W. Taylor, Gilbreths, Henry Fayol, Elton Mayo, Peter F. Drucker. Management as a profession.

	Unit-II.
	Planning; Concept and Significance, planning process, types of plans – Different approaches to planning – strategies, objectives and policies – organizing, Decision making, Forecasting. 

	Unit-III.
	Authority and responsibility – Delegation and Decentralization, Departmentalization – span of Control – Chain of Command – line staff relationships, Coordination.

	
	Organization; Types of organization structures – product, functional, matrix, project and team Merits and demerits.

	Unit-IV.
	Managerial control – Need for control-steps in control features of effective control system controlling tools and techniques – Budgeting – MIS, Brief idea of Modern Management Techniques – MBO, MBE, TQM & JIT.

	
	REFERENCES

	
	1.  Essentials of Management – Koontz and O’Donnel

	
	2.  Principles of Management Sherlekar and Sherlekar

	
	3.  Management – James A.F. Stoner, R Edward Freeman and Daniel R.   Gilbert, Jr.

	
	4.  Management – Tasks and Responsibilities – Peter F. Drucker

	
	1. Professional Management – Theo Haimann

2. Business Management- Dr. B.H. Suresh

3. Management- V.S. Rao


	1.5
	INTRODUCTION TO TOURISM IN INDIA

	UNIT – I
	Tourism in History – History, growth of Travel and Tourism in India Tourist accommodation, classification of hotels.

	UNIT – II
	Tourism Resources.

	
	Cultural Resources, Museums, Music, Dance- dance forms of India in promoting tourism, Indian craft. 

	UNIT – III
	Tourism Transport and Tourism services

Travel by Air, Road, Rail, Water, shops, meals and emporiums, Son-et- Lumiere. 

	
	Adventure sports tourism in India, land based, water based & Air Based adventure sports. 

	UNIT – IV
	Tourism planning and Development- Introduction to tourism planning, tourism policy, need for tourism planning, infrastructural development and infrastructural planning for tourism in India.  Weakness in existing infrastructure, sources of tourism finance - study of TFCI (Tourism Finance Corporation of India Ltd.,)

	
	BOOKS FOR REFERENCE:

	1.
	Jagmohan Negi – B.R. Publishing corporation Delhi – 110 052

	2.
	A. Satish Babu – A.P.H. Publishing Corporation, New Delhi – 110 002

	3.
	R.C. Majumdar, H.C. Roy Choudhuri and Kalikirankar Datta – An advanced History of India – Mac Millan – 1967


1.6      Fundamentals of Hotel Management         

Unit- I : Introduction of  Hotel Management :- Definition History of Catering organization of Hotels (staff) Small, Large, Medium, Job Description of  Manager operations.

Unit- II  Development and growth of Hotel Industry. Growth of  Indian Hotels Taj, Oberoi, ITDC , Ashok group and Welcome group.

Classification of Hotels grading, sectors, establishment. Growth of Transport catering.

Unit- III Kitchen, Restaurant and Bakery organization equipment required for above.  Job description of  Food and Beverage Manager, Executive chef and Chef de partie.

Unit- IV. a) Engineering and Maintenance – Organization  coordination with other department.

  
 b) administration and Human Resource development – Organization, Training programme.

Reference Books – 

Professional Hotel Management  by Jagmohan Negi

1.7      Environmental Studies 
As per B.A/ B.Com Syllabus

	2.1
	FUNCTIONAL ENGLISH – II 

	UNIT-1
	Voice, Direct Indirect Speech

	UNIT-II
	Framing Questions and Question tag

	
	Listening Comprehension, Guided Paragraph Writing

	UNIT-III
	Oral Communication and Conversational English

	
	Greeting introducing, requesting – inviting, congratulating, thanking – apologizing, advice, suggestion- opinion,, permission, asking to repeat – complaining, understanding and being understood

	UNIT-IV
	Letter Writing:

	
	a) Formal and informal letters – greeting – condolences – congratulations

	
	b) Business letters, tenders and memorandum

	
	c) Leave note – Consumer grievance and job application

	
	d) Precise writing and report writing

	
	

	
	


	2.2
	FRENCH – II 

	
	A votre service -1

Français pour l( hôtellerie et le tourisme 

Livre de l(étudiant                                                            

Lessons 7-12

Pages – 69-144

	
	


OR

	2.2
	KANNADA – II

	
	The same syllabus which is prescribed for Second Sem. BBM


2.3            Geography of World Tourism
Unit-I –
Importance of geography in the World Tourism-Latitudes and longitudes, Local time, Standard time, Greenwich time, Location of a  Destination, International date line, Climate zones- Time zones, Impact of Weather and  Climate on Tourism.

Unit –II –
Geography of Tourism in Aisa: Physiography, Climate, N-Vegetation, Wild life and Water bodies. Selected Tourist Destination in Singapore, Malaysia, Thailand and Turkey.

Unit-III 
Geography of Tourism in Europe: Physiography, Climate, Wildlife, N-Vegetation and Water bodies. Selected Tourism Destinations in U.K. France, Italy.
                Geography of Tourism in North America – Physiography, Climate,  Natural Vegetation, Wild life and Water bodies. Selected Tourism  Destinations- Niagara Falls, Grand Canyon, Lasvegas, Disneyland, Hawaii Islands.

Unit-IV Geography of Tourism in Southern Countries- Important Tourist  Destinations in Brazil, East Coast of Africa, African Safari, Egypt, in Australia, Sydney, Melbourne

	BOOKS FOR REFERENCE:

1) Travel Geography, Burton and Rosemary Longmen Edn. 1999.

	2) Worldwide destination, Geography of Travel and Tourism by Cooper, Chris and Bomifade.

	3) Geography of Travel and Tourism, Hudson, Lyods and Jackson, Delmar Publishers 1999.

	4) International destinations by Perlitz, Lee and Elliots, Prentic Hall Edn. 2001.

5) World Geography – By Majid Hussain


	2.4
	ENTERPRENEURSHIP DEVELOPMENT

	UNIT-1
	Entrepreneurship: Meaning and definition of Entrepreneur and entrepreneurship. Characteristics, functions and importance of entrepreneur. Types of tourism entrepreneurs. Professional Managers v/s Entrepreneurs. 

	UNIT-II
	A brief study of forms of Business Organization – sole trading partnership, limited liability, co-operative, Partnership producers companies – public private partnership – steps involved in establishing a new tourism enterprise, new idea- processing – selection – Assembling – project report  - the business plan. Factors inflaming size of the tourism enterprise.

	UNIT-III
	Tourism Entrepreneurship  Development Programme – Meaning, Objectives, Phases in EDP and operational problems. Entrepreneurial Training, monitoring & follow up, Business plan- Marketing, financial & organizational plan. 

	UNIT-IV
	Entrepreneurial Environment – Economic, Cultural, Social , Political and Legal Environment.

	
	Entrepreneurial Motivation – Motivational factors – Compelling and facilitating factors – Entrepreneurial ambition.

	
	BOOKS FOR REFERENCE:

1) Art of Entrepreneurship by Prof. K.S.Nagapathy.

	
	2) Small Scale Industries and Entrepreneurial Development by CSV Murthy

	
	3) Entrepreneurship & Small Business Management by C.B. Gupta & Khanka

	
	4) Entrepreneurship Development by S. Anil Kumar, S.C. Poornima M.K. Abraham & K. Jayashree.

	
	5) Entrepreneurship Development by Vasantha Desai.

6) Entrepreneurship Development- Dr. B.H. Suresh


	2.5
	COMMUNICATION MANAGEMENT IN TOURISM

	UNIT-1
	Importance of Communication – Process of Communication – Objectives – Method’s of Communication – Verbal – Oral – Written – Non Verbal – Body Language, Graphics - Barriers to Communication – Physical Barriers – Language (Semantic Barriers) – Socio Psychological Barriers – Cross Cultural Barriers – How to overcome Barriers.

	UNIT-II
	Media and Modes – Conventional Modes – Mail – courier – Telegraph – Telex – Electronic Communication – Telephone – Cellular phones – Fax – Email – Tele Conferencing  - Internet – Use of Computers for Communication – Media of Mass Communication – Notice Board – Hoarding – Newspaper – Magazines – Film – Television.

	UNIT-III
	Layout of a Business Letter – Job applications – Personal Letters – Enquiries and replies – Order and repliers – Complaints and Claims – Sales Letters – Credit letters and Status Enquiries – Collection Letters.

	UNIT-IV
	Meeting Notice – Agenda and Resolution Minutes – Reports – Structure of a report – Summarization – Representation.

	
	Speeches and Presentations – Making a Presentation – Preparing the text Using Visual Aids – Dialogue skills – Feedback skills – Telephone Dialogue – Telephone Etiquette.

	
	BOOKS FOR REFERENCE:

1) Rai Urmila and Rai S M – Business Communication, Himalaya Publishing House, Mumbai Edn. 2004.

	
	2) Sharma R C and Krishna Mohan, Business Correspondence and Report writing, Tata McGraw Hill, Edn 1996.

	
	3) Edward Rothschild and Helen Burnett E Rebecca, Business Communication, Prentice hall, Edn, 1997.

	
	4) Lesikar, Raymond V, Business Communication, McGraw Hill Edn. 1999.


2.6       Fundamentals of Food and Beverage Management  

Unit- I:  Aims and objects of Cooking – Various Texture, preparation, characteristics of raw materials labour saving devices convenience food.

Unit- II : Preparation and Methods of cooking Boiling, Broiling, Frying, Roasting, Steaming, Grilling, stewing, braising cooking temperature methods of mixing Basic Masalas.

Unit- III : Herbs spices seasonings, Flavourings, Basic Preparation  Stocks, Soups, Sauces appetizers and Salads.

                Menu Planning – Types of Menu, Planning Menu

Unit- IV : Bakery and Patisserie – Wheat flour, principles of pastry making Principles  of Bread, buns and Biscuit making, use of egg in bakery products, structure of Egg.
Practicals
1. Basic preparation of Salads, Soups and Sauces.

2. Preparation of  Basic Menus-

3. Preparation of Bread, Buns, Cakes and Biscuits, Maintenance of Journals

Reference Books – 

1. Modern Cookery by Thangam Philip

2. Theory of Cookery by Krishna Arora 

3. Practical Professional cookery -  Crackhell and Kautmann. 

4. Thoery of Catering by Mohan Sethi

2.7.  Constitution of India 
         As per B.A/ B.Com Syllabus 

	3.1
	TRAVEL AND TOURISM MANGEMENT – I

	UNIT – I
	History and role of travel agency and functions, organization structure of small, medium and large travel agency, role of manager in a travel agency.

– tourism department, tourism development corporations, local bodies and tourism.

	UNIT – II
	Travel formalities and Regulations

Passport, visa, foreign exchange, customs, immigration

	UNIT – III
	Tourism statistics – definition, types of tourism statistics, need for statistics, primary and secondary data.

	UNIT– IV
	Modern Ticketing and Fare

Introduction to Airline Ticketing and cancellation, low cost carriers, E-ticketing types of Air lines, and fares.

	
	BOOKS FOR REFERENCE:

	1.
	Foster Dougles – Travel and Tourism Management – Mac Millan – 1985

	2.
	K. Bhatia – Tourism development principles and practices – Starting publishers Pvt. Limited

	3.
	Prannath Seth

Tourism Management , Starting publishers Private Limited, New Delhi

	
	Tutorials:

	1.
	Prepare an itinerary to conduct tour programme in India 

	2.
	Money exchange re-calculation

	3.
	Marking Air routes and Rail routes

	4.
	Study of railway time table

	5
	Map work – Archaeological places, cultural places, religious places 


	3.2
	TOURISM PRODUCT – I (INDIAN HERITAGE)

	UNIT – I
	Introduction - the concept of unity and diversity

	
	
	Indus Valley and Vedic civilization great epics of India – Ramayana and Mahabharatha.

	UNIT – II
	Philosophy and Religion a brief study of – Hindusim, Vaishnavism, Shaivism, Jainism, Buddhism. 

Indo- Islamic Architecture- Delhi Sultanate and Mughal periods with special reference to movements and paintings – mosques – palaces – forts - Dargas

	UNIT- III
	World Heritage sites in India – Maurya and Gupta periods with special reference to Art and architecture. 

Culture of South India – Pallava – Chola – Chalukya of Badami- Rastrakuta – Hoysala –Vijayanagara Kingdoms – with special reference to Art and architecture.

	UNIT – IV
	The struggle for freedom and achievement of Bhagath Singh, Rajaguru,

	
	
	Mahthma Gandhi, Subhash Chandra Bose, Lala Rajapath Roy, Balagangadhara Nath, Bipin Chandra Pal, Ambedkar.

	
	Books Recommended

	
	A.L. Bashiam :  The wonder that was India, London, 1991

	
	R.C. Majumdar ele: An Advanced History of India, 1967

	
	K.A. Nilakantha Sastri: A istory of South India, 1958

	
	Percy Braw: India Architecture, 2 vols. 1971

	
	C. Sivaramamurthy: Indian painting, 1970

	
	Suryanath Kamath – Quit India Movement

Ancient India- V.D. Mahajan

Hoysala Temples in Mandya and Tumkur District- Dr. N.S. Rangaraju


	3.3
	TOURISM DEVELOPMENT – I

	UNIT – I
	THE CONCEPT OF TOURISM – An overview – Historical development of tourism – parts of the tourism industry – The product/Industry / destinations purpose of visits by tourists – Attractions amenities – component products i.e. Transport / Accommodation / Catering / Entertainment / Other Services.

	UNIT – II
	TOURISM ORGANISATIONS – Identification of organizations operating internationally and domestically – Statutory and voluntary organizations – Effectiveness of each organization – major organizations in India – Inter and Intra relations of the work of these organisations to each sector of the tourism Industry.

	UNIT – III
	TRAVEL AGENTS – History of Travel Agency, Role and function of travel agency, organization of travel agency, Regulations of activities of travel agencies.

	UNIT – IV
	TOUR OPERATORS – Classification, types, guides and escorts, itinerary, tour packages. Regulation of activities of tour operators.   


	
	
	Books for reference:

	
	1.
	Tourism development – Principles and practices – AR Bhatia

	
	2.
	Tourism in India – A.K. Bhatia

	
	3.
	Tourism in India – V.K. Goswami

	
	4. 
	Tourism and growth – Manohar Sanjevi

	
	5. 
	Successful tourism planning – Sethpn


	3.4
	TOURISM SALES & MARKETING – I

	UNIT – I
	Introduction to Marketing -Hospitality and Tourism - importance of Tourism Marketing, Needs, wants and demands and products, systems approach, Marketing Process, Marketing functions, Markets, touring market & concepts.

	UNIT – II
	Marketing information system and Marketing Research, Need for information characteristics of MIS, components of MIS, Developing and processing, Areas, objectives of Marketing Research Marketing Research process sampling, Data collection survey Techniques.

	UNIT – III
	Consumer, Buying Behaviour, customer personal characteristics, consumer Response, Buyer behavior, Buying process, social and cultural influence on Buyers CB models.

	UNIT – IV
	Marketing- Environment Market segmentation, Function of Marketing management target marketing. Tourism destination marketing – hospitality marketing – Tourism Service Marketing. 

	
	Tutorials:

	1.
	Assignment on the above topics

	2.
	Market survey

	
	BOOKS FOR REFERENCE:

	1.
	Marketing for Hospitality & Tourism – Philip Kotler

	2.
	Marketing Management – Sherlekar

	3.
	Marketing Management – Philip Kotler

	4.  
	Service Marketing

	5.
	Marketing Mantra.


	3.5
	COMPUTER APPLICATION - I

	UNIT – I
	Introduction to Computer – Characteristics of Computers      Classification of digital computers – Micro, mini, mainframes and super computers (LAP TOP, PDA), Anatomy of Computers – Functions & components of computers, Memory Units – RAM, ROM, EEPROM & flash, Auxiliary Storage Device – Floppy Disk, Hard Disk, CD ROM, Input and Output devices – Key Board, Mouse, MICR, Bar code reader, Monitor, Printer and their types, Introduction to Computer Software – Machine, Assembling and High level language – Compilers and interpreters.

	UNI – II
	Office productivity tools-word processing – electronic spreadsheets – business project management and presentation tools.  Familiarization with access, Power Point, excel etc.

	UNIT – III
	Data Processing – Techniques of data processing: online, batch mode, real time-processing software tools applicability to organisation setup.

	
	Database Structure – Type and comparison - - data access control software – methods and structures of database management, data storage and retrieval - - current and most frequently used reporting systems, management systems and languages.

	UNIT – IV
	Telecommunication and Networking – Network design, LAN/WAN/SAN/ network structures needed for a business organisation data transmission methods – internet and E-mail, WEB based tools, wired and wireless networks.

	
	PRACTICALS

	a.
	In Word – Create a File, Open, Save, Save as, Document Setup, Preview, Page Setup, Spell Check, Cut, Copy, Paste, Bold, Underline etc.,

	b.
	In Word – Insert a Table – Add & Delete Rows & Column, Column & Row Width & Hight, Alignment of Table, Insert a Picture and Flash.

	c.
	In Word – Mail Merge

	d.
	In Excel – Create a Worksheet, Insert and Delete a Worksheet, Functions, Sort, Filter, Search, Merge, Alignment of Rows & Columns.

	e.
	Power Point Presentation – Preparation of Power Point Presentation, Insertion of Sound, Picture and Animation.


	
	REFERENCE BOOKS:

	1.
	Computer Fundamentals – Rajaram (PHI)

	2.
	Computer Fundamentals – Shiva (BPB)

	3.
	Computer Fundamentals – Ram (new Age)

	4.
	Data Base Management and Architecture – Kothri (McGraw Hill)

	5.
	Computer Networks – Tenevaum (PHI)


	3.6
	ACCOMMODATION MANAGEMENT -1


	UNIT - I
	ORGANISATION TO FRONT OFFICE AND RECEPTION – Layout, staff, duties and responsibilities of front office staff, symbols used in Front Office, Flow chart of Front Office, Co-ordination of Front Office with other departments, Functions of receptionist, Qualities and duties of receptionist, Communications, Preparing for guest arrivals, Check In and Check out system, Checking of reservation correspondence, pre-registration process, Records and formats used in receptions,  specimen of formats used.

	UNIT - II
	RESERVATION – Importance of reservations, Functions of reservations, Sources and modes of reservations, Reservation enquiry – use of letter, fax, telephone and e-mail, Methods of recording booking, over booking, confirming bookings, Group reservations and VIP reservations, instant reservation, instant reservation systems, Central reservation systems.  Cancellation and amendments, Forms and formats used in reservation, Reservation process, Group reservation.

	UNIT – III
	REGISTRATION – Various types of registration, Documents Generated Registration process

	
	Walk – ins, Guests with Reservations, Groups, Crews, Transit Passengers.

	
	Procedures for scanty baggage guest, Reports, forms and formats used, Registration Terminology.

	
	INFORMATION – Functions of information section, Guest Alphabetical Index rack, Message Handing, Handling Guest Rooms keys, Handling Mail, Handling Guest Parcels, Paging, Providing information to guests, Forms and formats used, Information Desk Terminology.  Reception and information, specimen formats used.

	UNIT – IV
	LOBBY & BELL DESK OPERATION – Role of Lobby Manager, Role of Guest Relations Executive, Functions of Bell Desk, Bell Desk Layout and equipment, s staff organization and luggage handling procedure on guest arrival and departure, Left Luggage Procedure, Miscellaneous services: Postage, Stationery and First Aid etc., Forms and Formats used, Bell Desk Terminology.


	
	REFERENCE BOOKS:

	
	1.  Front office manual – Sudhid Abtugees

	
	2.  Front office Management – S.K. Bhatnagar

	
	3.  Font office – Peter Abboll

	
	4.  Front office – Khan

	
	5.  Front office Management – R.K. Singh


	3.7
	LAW RELATING TO TOURISM INDUSTRY

	UNIT – I
	General principles of Indian Contract Act – Officer – Acceptance – Consideration- Capacity – Free consent – Discharge of Contract- Contract of Agency.

	UNIT – II
	Indian sale of goods Act, 1930 – Provisions relating to Tourism Industry under Motor Vehicles Act.

	UNIT – III
	The citizenship Act 1955 and Rules, 1956 – Fundamental issues relating to Nationality, Domicile / Residence 

	
	Foreign Exchange Management Act – Provisions relating to Exchange of Currency and Tourism related matter.

	
	Carriers Act 1865

	
	Carriage of Goods Act (Air, Land, Sea)

	
	Note: In respect of all the above Acts, the provisions relating to tourism industry is to be covered.

	UNIT - IV
	Preservation of monuments Act – Protection  and Obligations

	
	Indian Forest Act – Wild Life Protection, Entry to protected Area

	
	Antiquity Act – Trading Licensing and Transportation.

	

	
	BOOKS FOR REFERENCE

	1.
	Indian Contract Law – Avtar Singh

	2.
	Mercantile Law – N.D. Kapoor

	3.
	Mercantile Law – M.C. Kushal

	4
	Bar Acts and Rules


	4.1
	TRAVEL AND TOURISM  MANGEMENT – II

	UNIT – I
	Business Travel 

Introduction, characteristics of a business traveler, incentive travel, differences between business & incentive travel, MICE & tourism. Travel trade.

	UNIT – II
	Tourism organization

Role of tourism organistions and their functions – WTO, I.A.T.A., T.A.A.I., A.S.T.A., P.A.T.A., U.F.T.A.A.

	UNIT – III
	Tour operator

Role, functions, types of tour operators, Guidelines for recognition as an approved tour operator, inbound and outbound tour operation. 

	UNIT – IV
	Travel Agency operation – Departmentalization of a travel agency, sources of revenue in a travel agency, Relationship with principal suppliers- Air travel providers, tourist transport suppliers, accommodation suppliers, challenges in relationship.

	
	Tourist Services – Tourist guides & escorts, definition, duties and responsibilities of Tourist guides & escorts, categories of tourist guides – Guiding in monuments, guiding in wild life parks, training of a tourist guide

	
	BOOKS FOR REFERENCE:

	1.
	Jagmohan Negi – B.R. Publishing corporation – Delhi – 110 052

	2.
	A.K. Bhatia – Sterling Publishers Private Limited

	3.
	Jagannathan & Shakunthala – India – Travel Agents Manual, Department of Tourism, New Delhi.

	
	Tutorials:

	1.
	Package tour preparation

	2.
	Customer care – Visit travel agency and get the details

	3.
	Health policies and overseas Insurance

	4.
	Travel circuits

	5.
	Preparing tourism stall to conduct tourism fest.


	4.2
	TOURISM PRODUCT – II (HERITAGE OF  KARNATAKA)

	UNIT – I
	The concept, nature and antiquity of Karnataka – Archaeological sites, Brahmagiri, Chandravalli, Maski, Talkad, T.Narasipur, Banavasi, Sannati- Hampi.

	UNIT – II
	The early period – Maurya and Satavahana – Kadamba – Badami Chalukya – History and contribution

	
	The age of major kingdoms – Ganga – Rashtrakuta – Kalyna Chalukya – Hoysala.

	UNIT – III
	The Vijayanagara kingdom and their cultural contribution. 

	UNIT – IV
	Modern Karnataka – Mysore Wodeyars and Hyder Ali – Tipu Sultan. 

	
	Fairs and festivals of Karnataka – an overview – Mysore Dasara, Bangalore Karaga, Melukote Vairumudi, Hampi Utsav, Kadambotsava, Karavali Utsav etc.,

	
	Books Recommended

	
	R.R. Diwakar (Ed) : Karnataka through the ages, 1968

	
	P.B. Desai etc.: A History of Karnataka, 1970

	
	Suryanath Kamath : A concise History of Karnataka, 1997

	
	H.V. Srinivasa Murthy and R. Ramakrishna : History of Karnataka, 1978

	
	K.R. Basavaraj: History and Culture of Karnataka, 1984

	
	A.V. Narasimha Murthy (Ed): Archeology of Karnataka, 1978


	4.3
	TOURISM DEVELOPMENT - II

	UNIT – I
	MASS TOURISM – Definition, characteristics, urban tourism, rural tourism, farm tourism, culture and tourism – Tourism Impact on Economics – Social – Cultural – Environmental and Political Aspects.

	UNIT – II
	TOURISM DEVELOPMENT IN KRNATAKA – KSTDC, important places attraction for tourist and their brief History, Role & functions of KSTDC, Tourism promotion in Karnataka, policy etc

	UNIT – III
	TOURISM INDUSTRY IN INDIA – major issues of development, growth and development of tourism industry in India, Income generation, Employment generation, factors influencing the growth of tourism industry.  The relationship between Tourism and the Hotel and Catering Industry.  Loans and grants for tourism projects – Relationship between tour operators, travel agents and Hotels and Restaurant.  Tourist attractions and its effect on volume of trade for Hotels and Restaurants.

	UNIT – IV
	TOURISM LAWS & REGULATIONS – Laws and Regulations, Functions of the ministry: Tourism policy: Guidelines for recognition as an approved tour operator, guidelines for recognition for agencies in the North East: Guidelines for recognition as an adventure tour operator, Guidelines for safety and rescue in adventure sports, Guidelines for water sports:  Guidelines for aero sports; Guidelines for mountaineering and trucking.

	
	

	
	Books for reference: 

	1
	Tourism in India – A.K. Bhatia

	2
	Tourism in India – V.K. Goswami

	3
	Tourism and growth – Manohar Sajevi

	4
	Successful tourism planning - Sethpn


	4.4
	TOURISM SALES & MARKETING – II

	UNIT – I
	Product Development – Concept, product life cycle, implication, New product strategies, TQM, product related strategies, Brand and its importance, packaging to Hotel and Tourism Industry service facilities.

	UNIT – II
	Price & Promotion – What is price, importance of pricing, methods of pricing price, variable prices, advantage, price leadership, changing pattern of pricing.

	
	Sales promotion, process, strategy, kinds of sales promotion, marketing communication process in relation to tourism.

	UNIT – III
	Personal selling and Sales management – Salesmanship, types of salesman qualities of salesman essentials of effective selling, sizing up customers, AIDAS, sales prices, sales management sales planning policy, organization, for tourism sales management.

	UNIT – IV
	Service Marketing Concepts – Definition – characteristics with special ref to Tourism, Marketing mix, service quality and service gap.

	
	Tutorials:

	1.
	Assignment on the above topics

	2.
	Market survey

	
	BOOKS FOR REFERENCE

	1.
	Marketing for Hostility and Tourism – Philip Kotler

	2.
	Marketing Management – Sherlekar

	3.
	Marketing Management – Philip Kotler

	4.
	Services Marketing

	5.
	Marketing Mantra.


	4.5
	COMPUTER APPLICATION - II 

	UNIT – I
	Review of Electronic Spread Sheet, Data Base, Data Processing, and Analysis of Logic in Design process.

	UNIT – II
	System Analysis and Design: Project Management, GANT Charts, Role of PERT/CPM Data Flow Diagram, Critical Path Analysis, Project Life Cycle, Project Cost Estimation.

	UNI – III
	Computer based Accounting and Auditing Package: General awareness an application of a package (For Example TALLY, Peach Tree, Quick Book) Computer based Statistical Package: General awareness an application of a particular package (Four Example SPSS)

	UNIT – IV
	Cyber Ethics, An overview of major provisions of Cyber Laws and Information Technology Act.

	
	PRACTICALS

	a.
	Tally- Company Creation, Create Transaction, Inventory – Budget, 0 Value entry, Item Group, Items, Multiple Currency, Voucher Entry etc.

	b.
	Solving  problems using SPSS Package

	c.
	Create email ID, sending message, attachment, Download etc.

	
	REFERENCE BOOKS:

	1.
	Computer Systems and Application – Rustam Shroff

	2.
	Computer Architecture and Organisation – Heys (Mc Gra Hill)

	3.
	Information System for Modern Management – Murdick R (PHI)

	4.
	E-commerce-Concepts and Model Stratefy – Murthy C.S.V (Himalaya)

	5.
	Database Management System – A Lexis Leon & Mathew Lean (Vikas)

	6.
	Computer Networks – Tenevaius (PHI)s


	4.6
	ACCOMMODATION MANAGEMENT – II (HOUSE KEEPING)

	UNIT – I
	HOUSE KEEPING ORGANISATION – Layout, Staff Organization, brief outline of duties of staff in Housekeeping department, duties of executive Housekeeper.  Hotel guest room – Layout, types, flour, pantry, furniture, fixtures and fittings.


	UNIT – II
	HOUSEKEEPING CONTROL DESK

	
	Importance and role control desk – Handling telephone calls – Co-ordination with various departments – paging systems and methods – Handling difficult situations Forms, Formats and registers used.  Duty allotment and Duty chart, Leave application procedures, briefing and De-briefing staff, Gate pass procedures, Housekeeping purchases and Indents, Security system, protecting guest, Safe deposit, emergency procedures, master keys, unique cards


	UNIT – III
	CLEANING EQUIPMENT, AGENTS & CLEANING OF GUEST ROOM

	
	Types of equipment used in Housekeeping department, cleaning agents – detergents, disinfectants, polishes, types of floor cleaner, toilet cleaner, maids trolley and items in it.  Types, special cleaning methods, daily, periodical, spring cleaning, cleaning of occupied room procedure make up of a guest room, occupied vacant and departure rooms, bed making, turn down services, cleaning of floors, maintenance of rooms and procedure involved with cleaning schedules.


	UNIT – IV
	LINEN & LAUNDRY

	
	Textiles, types of fibers and fabrics used in the hotels Organization and Layout of Linen and Laundry room Types of Linen, sizes used in the hotels.

Uniform and types of uniform used in the different departments. Storage of Linen and conditions for storage and Inventory and stock. Concepts Laundry slow process, hand wash, types of equipments used in the laundry, manual and electrical, Iron – Hot head, stem head and collar press, work counters, stains and stain removers.  Flow chart of room linen, restaurant, guest and Uniform linen. Dry cleaning. 


	
	Tutorials:

	1.
	Bed making and turn down services

	2.
	Identifying various cleaning agents and listing them as per the availability in the market.

	3.
	Housekeeping discrepancy report preparation

	4.
	Maintenance of journals

	5.
	Computerized – a) guest records  b) duty roasters  c)  room maintenance records     d) Housekeeping discrepancy report.

	6.
	Cleaning methods / procedures

	7.
	Cleaning of guest / public areas

	8.
	Laundering of linen

	9.
	Make different kinds of flower arrangements, selection of seasonal flowers, equipment used

	10.
	Pest control, types of pest, control of pest.  Preparing analysis of income and expenses of room division.

	11.
	Maintenance of journal.

	
	REFERENCE:

	 1.
	Hotel House Keeping Training Manual – Sudhir Andrews

	2.
	 Professional Housekeeping – Madhukar

	3.
	 House Keeping Management – Amrik Singh

	4.
	 Professional House Keeping Manoj

	5.
	 The art of flower Management.


4.7

Health Tourism-I (Ayurveda)
UNIT I    
Introduction- History Definition Branches of Ayurveda and different system of medicine Vedas and Ayurveda.

UNIT -II     Definition of Ayurveda - Anatomy-Physiology- athology Basic principles Five elemental theory. Tridoshas & Suhdoshas-Saptadhatus Trimalas Mind according to various theories Body constitution (prakriti based on tridoshas) Diagnostic procedures in Ayurveda& pulse diagnosis

UNIT -III
Dinacharya – Ritucharva – Rathricharya- Sadvrutta Brahmacharya - The relationship between Yoga, Ayurveda and Sanskrit.

UNIT -IV    The concept of disease according to Ayurveda. The concept of food and dietetics Home remedies Panchakarma and Rejuvcnative therapies Ayurveda in India and abroad Visit to a few Ayurveda and yoga institutions

References:

Charaka samhita

Sushruta samhita

Astanga hridaya

Pathanjala Yoga sutras

Swasthavritta
	5.1
	TOURISM PRODUCT – III (Archaeology and Culture)

	UNIT – I
	Introduction to Archaeology- cultural heritage, Natural heritage, tangible and intangible heritage,  

	UNIT – II
	Prehistoric art with special reference to painting. Art and Architectural forms – Satavahana art Kanganahalli- Sannati  Temples of the Gangas and Rashtrakutas.

	UNIT – III
	Vijayanagara Art and Architecture

Indo Islamic architecture-  Bijapur and Srirangapatna

	UNIT – IV
	Mysore Wodeyars ; palaces and other heritage buildings at Mysore, Bangalore and other places.

	
	BOOKS RECOMMENDED

	
	Percy Brown: Indian Architecture 2 vols, (relevant chapters), 1971

	
	A.R. Longhurst: Hampi Ruins

	
	S Rajashekhara: Karnataka Architecture, 1982

	
	S. Settar: The Hoysala Temples, 1982

	
	A.V. Narasimha Murthy (Ed.): Archaeology of Karnataka, 1978

	
	S. Rajaekhara: Early Chalukya art at Aihole, 1984

	
	K.R. Sriivasan: South Indian Temples, 1971

	
	D. Devakunjari: Hampi, 1970

	
	G.V. Rao: Temples and legends of Karnataka,2003

	
	Marg Publications: Belur, Helebid, Sravanabelagola, Badami, Aihole, Pattadakal, Splendors of Vijayanagara empire.


	5.2
	Fundamentals of Accounting for Tourism Industry

	
	UNIT – I
	Accounting : Meaning and Definition – Accounting Concepts and Conventions, Accounting Standards-Meaning – a brief study of Indian Accounting Standards only – Basic concepts of Double Entry Systems of Book – Keeping.

	
	UNIT – II
	Preparation of Journal – ledger – subsidiary books – (Problems on Purchase Book, Sales Book. Three Column Cash Book only). Trial Balance.

	
	UNIT – III
	Preparation of Final Accounts of Sole – Trading Concerns Manufacturing, Trading, P & L A/C and Balance Sheet. Depreciation – Meaning, Causes, Methods – Problems on Straight line and Reducing Balance methods only.


	
	UNIT – IV
	Preparation of Final Accounts of Non-Trading – concern Capital & Revenue items – Difference between Receipts and Payment A/C and income and expenditure account, preparation of income and expenditure account and balance sheet from receipt and payment account.

	
	
	Books for reference :

	
	
	1. Advanced Accountancy – R.L.Gupta

2. Advanced Accountancy – B.S.Raman

3. Advanced Accountancy – S.N. Maheshwari

4. Advanced Accountancy – M.C.Shukla


5.3     Food and Beverage Management 

Unit- I :

Cereals, pulses and grains – Classification, methods of cooking, sprouts, pastas, Noodles, and Macron.

Unit- II: 
Cooking preparing continental vegetables. Fats, oils and Nuts- Classification Sources, types, Rancidity and usage.

Unit- III: 
Meat, Poultry. Veal, Beef, Pork, Fish and Marine products – classification cuts and parts of animals and fish methods of cooking, processed meat Bacon, Ham, Sausages and Salamis.

Unit- IV : 
Milk and its products – Classification pasteurization, types of cheeses methods of cooking, Beverages prepared by using milk Tea and Coffee, Types and classification.

Practicals   

16 practical’s based on the above syllabus, preparing practical Journals. 

Reference books:  

1.Modern cookery by Thangam Philip Vol-I and Vol-II

2.Professional Chef by Aravind Saraswat

3.Cook book by Conran

4. Practical Professional Cookery – Crackhell and Kautmann 

	5.4
	HEALTH TOURISM – II (YOGA)

	UNIT – I
	Introduction to Yoga – Definition of yoga according to Pathanjali, Vasistha – Bhagavdgeetha – Swami Vivekananda – Sri Aravindo


	UNIT – II
	Streams of Yoga – Jnana, Bhakti, Raja and Karma Yoga – a brief glimpse into each of these streams – unity in diversity. Astanga Yoga - Yama, Niyama, Asana, Pranayama, Prathyahara, Dharana, Dhyana, Samadhi


	UNIT – III
	Indian culture and application to modern society – Prayer and its importance

Indian culture and its foundations: Life sketches and contributions of Sri Ramakrishna, Maa Sharada and Swami Vivekananda


	UNIT – IV
	Applications of yoga in the fields of health, education, management, arts, music, sports, physically, mentally and socially deprived persons etc.

	
	

	
	PRACTICALS

	1
	Breathing  Exercise – Surya Namaskara 12 steps – Asanas Samasthithi – Ardhakati – Parshwakati – Chakrasana – Vrukshasana – trikanosana – Samasthalasthithi – Vajrasana – Yogamudra – Ustrasana – Supta Vajrasana – Paschimathnasana – Vakrasana – Gokukhasana – Ardmastendrasana – Sarvamangalasana – Matsyasana – Shirshasana – Yoga Nidra in Shavasana.

	
	Practical: 2


	2
	Mudra, Pranayama and Kriya

	
	Kapalabhiti – Sectional Breathing – Nadishodana – Dharamari Yogic Walk – 2 steps

	
	Jala and Stura Neeti – Trataka

	
	Practical - III

	
	Om meditation & chanting

	
	Prractical IV

	
	Prayer and Chanting – Emotional culture

	
	BOOKS FOR REFERENCE:

	
	1. Life and message of Sri Ramakrishna

	
	2. Gospel of Sri Ramakrishna

	
	3. Yoga for positive health

	
	4. Pranayama

	
	5. Raja yoga


5.5                 HUMAN RESOURCE MANAGEMENT
	
	

	UNIT – I
	Meaning and scope of HRM –PM – HRM – HRD – Role of HR Managers in tourism – organization of HR department – HR policies – objectives and functions in tourism organization 


	UNIT – II
	Manpower Planning, Job Analysis: Job Description & Job Specification – job –evaluation- methods – job rotation in tourism.


	UNIT – III
	Recruitment – sources – selection –methods- interviews- induction. Training and Development – Importance of training – Methods Career Development steps in individual career development – Incentives – Empowerment in tourism.

	UNIT – IV
	Performance Appraisal Types- TQM in HR Transfer – Promotions – Demotions. Separations in tourism.


	
	

	
	 for reference :

	
	Human Resource Management – Sudda Rao

Human Resource Management – Keith Davis

Personal Management and Industrial Relations – C.B. Memoria

Human Resource Management – M.V, Moorthy

	
	Human Resource Development & Management – Biswamath Ghosh

	
	Human Resource Management – K.S. Aswathappa

	
	


	5.6
	MANAGEMENT OF TICKETING AND FARES

	Unit-I.
	History of Aviation – Introduction to Domestic and International Airlines – types of aircraft operated.


	Unit-II.
	AIRLINES RESERVATIONS – Place of reservation in air lines organization of reservation office, Job description of Airlines reservation office staff, AIRIMP codes, special assistance services.  Fare types, normal and special fares, excursion, GIT, seamen, ticketing, rerouting, practical exercise using APTs refunds – PTA – MCO – MPD. ROLE AND FUNCTIONS OF IATA & UFTAA – Organisation, trade activities, agency programme, members.


	Unit-III.
	CUSTOMER FACILITIES AND BAGGAGE – airport facilities, inflight facilities, facilities available for departure, arrival and connecting passengers, passengers requiring special handling.  Definition and regulations, baggage allowance, excess baggage changes, dangerous goods, live animals, excess value charges.


	Unit-IV.
	TICKETING – Computerized and manual, Accurate ticketing as a specified in the IATA ticketing hand book (THB) Miscellaneous charges order (MCO), prepaid ticket advice (PTA), Rerouting, voluntary and involuntary.


	
	BOOKS FOR REFERENCE

	
	Computer reservation system by Galileo

	
	Handbook on Passenger air tariff


	6.1
	TOURISM PRODUCT – IV (FINE ARTS OF KARNATAKA)

	UNIT – I
	i) Indian Music, its classification (Karnatic and Hindusthani)

ii) A brief study of raga and tala

iii) Contributions of Saint Tyagaraja, Muttu Swamy Dixitar, Syama Sastri Swatitirunal, Purandara Dasa, Nijaguna Shivayogi, Venkatamakhi

iv) A brief knowledge of Classical musical instruments of India.

 

	UNIT – II
	Indian Classical Dance – i) Its origin ii) Classical dance forms of India, a brief study. Iii) Abhinaya its 4 types iv) gestures (Hand, feet) v) Temple dancers, 

	
	
	karanas a brief study. 

	UNIT – III
	Folk dances of India, its origin, occasion, Dress, Instruments

ii) South Indian folk dances

iii) Yakshagana- Its sailent features, its origin, dress, instruments

iv) Types of Yakshagana


	
	Theatre- i) Its origin, types

ii) Folk theatre iii) contemporary theatre

iv) Painting- Its types v) colour scheme 

	
	
	

	UNIT – IV
	Sculpture – i) Its media ii) Dance sculpture iii) Bhangis (postures) used in sculpture iv) Dance Sculpture  v) Inscription vi) Coinage – formation of coins  in various metals.

	
	
	

	
	BOOKS RECOMMENDED

	
	Choodamani Nandagopal etc: Temple Treasures, 3 vols.

	
	S.R. Rao: Traditional paintings of Karnataka, 1980

	
	R.B. Pande: Indian paleography

	
	A.V. Narasimha Murthy: Coins and currency system in Karnataka

	
	H.K. Ranganath: Karnataka Theatre

	
	R. Satyanarayana: Studies in Dance

	
	Mrinalii Sarbhai: Understanding Bharatanatyam

	
	Enakshi Bhavanani: Dances of India

	
	K.M. Munshi (Ed): Indian Inheritance, vol. II (Chapters 1,2 and 3)

	
	A. Hiriyanna: Studies in Kannada Folklore

	
	Shivarama Karantha: Yakshagana


	6.2
	ECONOMICS OF TOURISM

	UNIT –I
	Economics of Tourism- Meaning and scope of tourism economics-importance of its study.

	UNIT –II
	Economics of Tourism Demand – Definition of Demand –Factors influencing Tourism Demand- Price and Income Elasticity of Tourism demand. Economics of Tourism supply – Components of Tourism supply-Elasticity of  Supply-supply Trends with Reference of India.


	UNIT – III
	Tourism development and National Economics-Tourism’s contribution to      G D P – difficulties in Measuring Tourism’s contribution to GDP.

	UNIT –IV
	Economic impact of tourism-employment and income creation-special characteristics of employment and income generated by tourism secondary employment and income tourism multiplier-limitations of tourism multiplier.


	
	
	Books for Reference

	
	
	1) The economics of tourism destination-Elsevier Bulter Worth.

	
	
	2) The economics of Travel and Tourism-Longman (Australia)


	6.3
	TOURISM FINANCE

	UNIT - I
	Scope of Finance – Finance Functions – Job of the Financial Manager – Financial Goal – Profit maximization. 


	UNIT – II
	Short term sources of finance – Money market – Component of money market – Indian money market and its features. 

Long term source of Finance – Capital Market – Indian Capital Market – Indian Stock Market – New Issue Market. Ordinary Shares – Right Issue – Preference Shares - Debentures –  Long Term Loans – Leasing Finance – Venture Capital – Hire purchase.

	
	

	UNIT – III
	Capital Structure – concept of balanced capital structure. Analysis of Income, risk and control ; Assessment of explicit cost of new capital, EBIT- EPS analysis – Analysing the risk of debt financing.


	UNIT – IV
	Working capital – Meaning – concept and nature of working capital – kinds of working capital – factors affecting the working capital – working  capital management. Sources of working capital. Forecasting the working capital requirements.  Simple problems an estimating the amount of working capital required.


	
	REFERENCE BOOKS:

	
	1.  Financial Management – I.M. Pandey

	
	2.  Elements of Finance Management – Dr. S.N. Maheshwari

	
	3.  Finance Management – Khan & Jain

	
	


	6.4
	CORPORATE ACCOUNTING & MANAGEMENT

	UNIT – I
	Joint Stock Companies- Meaning and Definitions - Features, Stages in Formation:- Promotion- Incorporation- Capital Subscription- Business Commencement.

	UNIT – II
	Company Management – Board of Directors and Managing Directors– their appointments powers and functions ––Types- Board of Directors Meeting ,Shareholders Meeting, Statutory Meeting, Annual General Meetings and Extra-Ordinary General Meeting

.

	UNIT – III
	Shares – Types – Issue of shares with Problems including forfeiture a and re-issue. Debentures-Issue of Debentures with problems. 


	UNIT – IV
	Company Final Accounts – Preparation of Company Final Accounts in vertical form. Preparation of Final Accounts of Hotel Companies.

	 
	REFERENCE BOOKS:

	 
	1.  Company Law  and Secretarial practice: N.D.Kapoor,Sultan Chand & Sons,New Delhi.


	
	2.  Secretarial Practice and Company Law: Bengeri and Mugali,R.Chand & Co,New Delhi

	
	3.  Company Law:Dr. S.M.Shukla, Prof. N.Mahajan, Prof. P.Mahajan Sahithya Bhavan Publications

	
	4.  Elements of Company : V.S.Datey,Taxmann’s Publications New Delhi

	
	5. Essentials of Company Law: P.N.Reddy,Himalaya Publishing House.

6. 


6.5   On the Job Training  for minimum period of 2 months in any Tourism / Hospitality industry

 6.6.  Project report  and Viva voce

	
	

	7.1
	PUBLIC RELATION & CORPORATE IMAGE BUILDING (PRCIB)


	UNIT-I
	Public Relation: Definition & Basic Elements. Process of forming public opinion; Social Interaction – Environmental Factors – Mass Media, Opinion Leaders.


	UNIT-II
	The Corporate image in a rapidly changing world, Corporate image Management and its importance.


	UNIT-III
	Determinants that influence Corporate Image; stakeholders, Vision of the firm, Formulation of Company Policies, Strategy and Structure. Managing Organizational Cultural.


	UNIT-IV
	Corporate Social Responsibility. The Corporate identity system and its role in building reputation. Managing corporate image through marketing of country, industry and brand images. Measuring corporate image and evaluating changing corporate image.


	

	

	
	BOOKS FOR REFERENCE

	1.
	Public Relations Today: in the Indian Contyext – Subir Ghosh

	2. 
	Making PR works – Shashil Bhal

	3. 
	Corporate Reputation: Strategies for developing the Corporate Brand – Grahame R. Dowling.

	4. 
	Corporate Image Management: A marketing discipline for the 21st century – Steven Howard.


	7.2                 E-COMMERCE IN TOURISM


	UNIT - I
	Introduction to E-Commerce, Benefits, Impact of E-Commerce, Classification of E-Commerce, Application of E-Commerce Technology, 

Business Models, Framework of E-Commerce, Business to Business, Business to Customer, Customer to Customer.

	UNIT - II
	Network Infrastructure – LAN, Ethernet (IEEE 802.3), WAN, Internet, TCP/IP reference model, Domain names, Internet Industry Structure, FIP applications, Electronic Mail, www.

	
	HTTP, Web Browsers, HTML, simple exercises in HTML, Common Gateway Interface, Multimedia objects.

	UNIT - III
	Securing Business on Network : Security Policy, Procedures and Practices, Site Security, Firewalls, Securing Web Service, Transaction  Security, Cryptology, Cryptological Algorithms, Public Key algorithms, Authentication Protocols, Digital Signatures, Security protocols for Web Commerce.


	UNIT - IV
	Electronic Payment Systems: Online Electronic Payment Systems, Prepaid and Post Paid Electronic Payment Systems Information Directories and Search Engines. Internet Advertising, Models of Internet advertising, Sponsoring Content, Corporate Website, Weaknesses in Internet advertising, Web Auctions. BLOG writing. Launching Your E-Business – Marketing an E-Business, Search Engines and Directories, Public Relations, Consumer Communication, News Groups and Forums, Exchanging Links, Web Rings, E0Business Back end systems, Business Record Maintenance, Back up procedures and disaster Recovery plans. Building a Corporate Website: Practical issues on servers and Application Software. Management issues related to Web Server Setup. Case Study discussion on a Corporate Web Site. E-Commerce legal issues and Cyber laws.


	
	 PRACTICALS

	a.
	HTML, Tags, Creation of Web-page

	b.
	Creation of minimum 5 Web-page-Add sound, picture and give Hyper Link for each page

	c.
	Study of Digital Signature

	d.
	Online Electronic Payment system post-paid and pre-paid.

e. BLOG writing on their visit


	
	RECOMMENDED BOOKS :

	
	1. Electronic Commerce – Framework, technologies and applications – Bharat Bhaskar TMH Publications.

2. World Wide Web Design with HTML : C Xavier

3. Creating a winning E-Business : Napier, Judd, Rivers, Wagner – course Technology – Thomson Learning, 2001


	7.3
	ADVANCED COST  ACCOUNTING FOR  TOURISM INDUSTRY


	UNIT – 1
	A. Meaning, definition of cost accounting, And Management Accounting.

.

	
	B. Elements of cost – Cost classification, preparation of cost sheet and estimation.- with special reference to Hotels and Tourism. Problems on operating costing with special reference to Transportation Companies.


	UNIT –2
	A. Materials Management – Functions of purchase and store departments, stores records – Bincard – Stores ledger,– periodic and perpetual system of Stock taking, ABC Analysis, materials issues –Problems on FIFO & LIFO only.


	
	B. Labour : Meaning – Time Keeping and Time Booking – Methods of remunerating Labour – time and piece rate system – Treatment of idle time and overtime, 

	
	C. Overhead : Meaning and Classification – Allocation, Appointment and absorption of overheads. Problems on overhead distribution and overhead recovery on direct labour hours & machine hours only.

	UNIT-3
	Marginal costing: concepts, definition, assumptions and marginal cost statement, simple problems on contribution, P/V. ratio, B.E.P, Margin of safety and profit planning; make or buy decisions.

	UNIT-4
	Budgetary control: Meaning and significance, Budgeting Functions, Advantages and Limitations of Budgetary control, Budget Manual, Overhead budgeting and Budgeting for Administrative cost, Role of Top Management. ( Theory only)


	
	Books for reference :


	
	Cost accounting : B.K.Bhar

Cost Accounting : Agarwal

Cost Accounting : S.N.Maheshwari

Cost Accounting : S.P.Gupta

Cost Accounting : B.S.Raman

Hotel Management and Accounting: Naseem Ahmed

Hotel Accounting; Anil Kathuria (For units III, IV and V)


	7.4                   MARKETING MANAGEMENT (Tourism promotion)

	UNIT - I
	Role of promotion in the marketing mix for tourism management – difference between advertising and sales promotions – determinants of promotion  mix – Advertisability for Hotel & Tourism.


	UNIT - II
	Advertising  - Need, scope and importance of advertising – Role of advertising  in the Economic development, advertising and society, latest trends in advertisements – Different types of advertisements.


	UNIT - III
	Advertising campaign planning, advertising copy design and communication  strategy, copy- visualization layout, advertising appeals and themes, classification of advertising copies, essentials of good copy.


	UNIT - IV
	Advertising media, types of media,  media planning and scheduling – advertisement budget – approaches to advertising budgeting. Advertising agencies – legal and ethical aspects of advertising  business in India. Advertisement  aids – trade market – slogans – packages – point of purchase displays  - below the line promotion. 


	
	

	

	
	BOOKS FOR REFERENCE:


	
	1. Advertising Management – Mahendra Mohan

	
	2. Advertising Management – Rathour

	
	3. Advertising Management – Chunawalla

	
	4. Advertising Management – Write & Ziegler

	
	5. Advertising Management – Betch

	
	


7.5   Study tour, Project Report and Viva voce 

7.6 

Travel Agency Management 

Unit-I
 Introduction: travel trade- concept of travel & tourism – Nature and features of tourism as an industry – travel agency and tour operators – role and contributions of travel agency in growth and development of tourism.

Unit -II
Organization Structure and functions of travel agency – choice of travel agency – sole proprietorship- partnership and corporate forms  – Approval and Recognition of Travel Agency.  Ancillary tourism services – guides services – courier services – Travel insurance – foreign exchange – travel documents – duty free shop. 

Unit -III
- Travel Agents, Air fares and Web technology – travel agents access to GDSs, GDS Information services, travel agents access to web fares, online travel agencies, search engines, Travel distribution technology. 

Unit –IV -Marketing and Managing travel Demand – Marketing Goods Services – Large Scale Service operations – Services and Characteristics – Seasonal and fluctuations in Demand – Economics factors –  Demographical  factors – Geographical factors –Socio Cultural Factors – Change in Attitude – Personal Mobility factors – Government/Regulatory factors. Travel and Tourism Product Marketing – Overall tourism product- Product of Individual Producers – Components of tourism products – Role of Packaging in Overall tourism product- Inclusive tour and product packages – Process of Constructing – Inclusive tour Program – familiarisation trips.

Reference Books: 

1.
Travel Agency operations – Jagmohan Negi

2.
Tourism Transport and Travel Mgmt – P.C. Sinha

3.
Travel Agency Mgmt – Mohinder Chand

7.7
Tourism Transport & Travel Management

Unit-I – Introduction to tourist Transport – Means of Tourism Transport – History of Travel Industry. Historical Development - Demand and Motivation for Tourism Travel – Marketing and Managing Travel Demand.

Unit –II  Critical Evaluation of Land –Water- Air transport , Other modes – Cable Cars, Animals, Dollies, etc- Travel by Train - Accommodation in Train -  classes of services – Rail coach Travel – Rail Travel reservation. Steamship travel and cruise reservation – ocean liners – cruise – categories  - accommodation – Deck plans – Meal services – Cabin selection – Cruise cost - Cruise reservation – ticketing.

Unit -III – Travel pattern and management – an over view of travel -  International tourism and domestic tourism - Travel by road – bus transportation – conducted package tours – charter bus tours – coach travel – coach tours and travel agencies – car rentals – international car hire. 

Unit -IV – Itinerary planning –planning a Itinerary for tours -Progressive Management – Itinerary Development – Types of Itineraries – effective itinerary – procedure  for developing an effective itinerary.

Ref Books: 

1.Tourism Transport and Travel Mgmt – P.C.Sinha


      2. Enclopaedia of Travel agency Management – A.M.Bagula 


      3. Travel Agency operations – Jagmohan Negi


      4. Travel Agency Mgmt – Mohinder Chand


     5. Travel Agency Operations –Concepts and Principles -  Jag Mohan Negi

7.8  
  Introduction to Air Travel 
Unit –I  History of aviation, Domestic and international Airlines, Scheduled, unscheduled airlines, scheduled, unscheduled airlines, Air taxi, Chicago and Warsaw convention, five freedoms of Air, regulatory considerations, economic considerations operating costs.

Unit-II:  Theory of an Airplane, types of aircraft, seating, arrangement, Classes of service, profile of Air crew, Aviation terminology & Airline terms and abbreviations, types of journey. IATA geography, Global alliances in airline industry, countries – capital, currencies, city codes, Airport codes.

Unit-III: Policies of Airlines – unaccompanied minor, Dangerous goods, chemicals, carrying of pet animals, trends in airline industry in new millennium.

Unit IV:  Health considerations in Air travel – cabin air pressure, Immobility and circulatory problems, Jet lag, Travelers with medical conditions, Infants, pregnant women, pre-existing illness, Travellers with disabilities, communicable diseases, medical   assistance.

Reference : 

1. The Airline Business in the 21th Century- Dogains  R.

2. Air Travel: A Social history – Hudson, Kenneth

7.9
      Airport facilities and management 
Unit –I : Airport master planning, project financing, green field airports, Airport terminal, passenger terminal, Airport charges, Air certification. Airport facilities for passengers, passenger’s routing at the Airport minimum aircraft ground time, hub & spoke system, noise management.

Unit –II : Passenger service and principles of handling. Passenger handling procedure passport, P.O.E. clearance, police clearance  – Departure, Arrivals, Transit / connection, over flow & Denied boarding. Embarkation & Disembarkation procedures. No show, go show – cancellation, Aircraft delays. 

Unit – III : Baggage Handling – Checked baggage, Free baggage allowance – weight & piece concept, excess baggage charges, Baggage tracing – type of mishandled  baggage, systems for tracing mishandled baggage, found & unclaimed baggage. Property irregularity report.

Unit – IV : Air Navigation service Airspace & Air traffic, service, Navigational aids & Communications. Air traffic flow management, Navigation charges, weight and balance of Aircraft, future air Navigation system.

References : 

1. The Airport Business - Dogains  R.

2. Airport operations – Ashford, Stanton & Moore

Cleared for takeoff : behind the scenes of Air travel - Barlay 
	8.1
	KARNATAKA TOURISM  (ECO & ADVENTURE TOURISM)

	UNIT – I
	Eco-Tourism- Karnataka State- Physical feature, climate, wild life, natural vegetation.
Introduction, Importance of eco-tourism.

Eco-tourism spots of Karnataka

	UNIT – II
	Hill stations of Karnataka

Introduction, Important hill stations of Karnataka, Tourist facilities

	UNIT – III
	Wild life sanctuaries and National parks

Introduction important wild life sanctuaries and National Parks of Karnataka.  Detailed study of flora and fauna.  Importance of wild life sanctuaries and National parks in promoting tourism.

	UNIT – IV
	Adventure tourist spots of Karnataka. Introduction, types of tourist sports – air, land, water, facilities available. Environmental protection. Legal aspects of environmental protection, legal provisions, - The wild life (protection) Act-1972.  The forest (conservation) Act – 1980, The Environment (protection) Act – 1986


	
	BOOKS FOR REFERENCE:

	1.
	Dr. Suryanath U Kamath,  Formerly Reader, Department of History, Bangalore University – Jupiter Books, M.C.C. Publication, Bangalore

	2.
	A Handbook of Karnataka – 2005

	3.
	Environmental studies – Benny Joseph – Tata Mc-Graw Hill

	
	Practicals:

	1.
	Collecting the details of important wild life sanctuaries and National parks of Karnataka.

	2.
	Identify the places for adventurous activity in Karnataka. 

	3.
	Field visit

- Visit any of the important tourist place ad collect the tourist information both domestic and international (ex. Mysore)

	4.
	Prepare an itinerary to conduct tour programme in Karnataka. 


	8.2
	ORGANISATIONAL BEHAVIOUR 

	UNIT – I
	Foundation of Organisational Behaviours – Psychologyy as a Science of Human Behaviour – Contribution of behaviour Science to Management – Personal Growth – Meaning and Concepts of personal Growth, Personal Life style choices, personal growth and Training Individual conflict.

	UNIT – II
	Individuals and organization, individual differences – Attitudes – Aptitudes and interest – personality theories – personality tests – personality determination – perception – beliefs – values- problems and perception.

	UNIT – III
	Employee Counseling: Meaning – need – Manager’s role in changing behaviour.

Negotiation Skills: Creating Climate – Opening Process – Conducting the negotiation – Preparing for Negotiation- Styles of Negotiating – Rules of Negotiating.


	UNIT – IV
	Motivation- Concepts  and Application, Definition, Early and Contemporary theories,  From Concept of Applications – Job design, goal setting and other programmes.

	
	Stress: Meaning, Nature and levels of stress, causes, effects and coping strategies. Employee discipline – standing orders – discipline and disciplinary procedures – charge sheet – enquire – punishment – dismissal – appeal

	
	.

	
	REFERENCE BOOKS:

	1.
	Gregory Moorehead and Ricky W Griffin, Organizational Behaviour – Managing People and Organizations,Biztantra, 7/e, 2005

	2.
	Negotiation Hand Book – PHI

	3.
	Essentials of Negotiation, HBS, 2003 

	4.
	Bill Scott, The Skills of Negotiating, Jaico, 2003

	5.
	Organizational behaviour – Hartman and Harris – Jaico

	6.
	Organizational behavior- Rhanka.

	 
	Organizational behavior – B.S. P. Rao


8.3    On the Job training for a minimum period of 2 months in tourism / Hospitality industry 

8.4 Project report and Viva voce

8.5
    Tourist Guide & Tour Operators 
Unit-I – Definition –Tourist Guide – Duties and Responsibilities – Training – Categories of Tourist Guides – Earnings – Types of Tours – Guiding in Monuments – Guiding in Wildlife Parks – Itinerary  planning – International Time Calculator – Bank and Public Holidays – Time Tables – World Wide City –City schedules – Airlines Time Table – Construction – An official Airlines Guide- Booking Cruises.

Unit -II -Tour operators and Tour operations – Tour Managers – Types of tour operators – Inbound – Outbound – Domestic- Transport operators- Rules for Recognition – Role of Tour operator – Income of Tour operator –Tour Wholesalers – Designing a Tour – Tour order – Input and Output of Tour operation – Reservation systems – Manual system – Reservation by Mail – Centralized Reservation systems (CRS) – Tourist accommodation booking.

Unit-III –Packages and Package Tours – what is a Package Tour? Package Tours – components of a standard package tours – significance of package tours -  Basic Principle of Packing Group Incentive Tours – Basic Principle of Packing Group Incentive Tours( GIT’S)  - inbound and out bound package tours - Free Independent Traveller (FIT’S) Packages or Inclusive Tours – Literature or Manual for Travel Business – Reference Tools – Travel Agency Resource 

Unit- IV – Tour planning & Operational Techniques Tour planning – New Destination – Package Price strategy – Pre Tour preparations – First Day of the Tour – Departure – Hotel Procedure – Abroad- Bus/Coach – Emergency procedures – Finance and Accounting – Tour Manager’s illness – Mail & Messages – Food & Beverages – Transportation – Delays – Non Performance of a supplier – Company changes – En route – Expulsion of a Tour Member – Handling company Money. Managing Tour operation; Tour costing and pricing- components of tour cost, consumer trends affecting the future of tour operating, consumer issues in tour operating

. 

Reference Books :


1.Tourist Guide & Tour Operations- planning & Organising by Jag Mohan Negi.


2.Tourism Transport & Travel Mgmt – by P.C. Sinha 


3.Travel Agency Operations –Concepts and Principles -  Jag Mohan Negi 

8.6
       Types of   Tourism 

 Unit-I – Heritage and cultural tourism – meaning of heritage tourism – tangible and intangible Heritage - Indian musical  heritage – Indian art, craft and sculpture – Indian festivals – Indian linguistic heritage – Indian customs  and rituals – temple architecture – cultural heritage and culture tourism – benefits of cultural tourism.  Entrepreneurial cultural, resident culture – tourist culture – sustainable cultural tourism.  

Unit -II Adventure Tourism- meaning and characteristics of adventure tourism types- land based, water based and aerial adventure activities.     Sports tourism, Space tourism.

Unit –III  Business Travel – Characteristics of a business traveler, incentive travel, importance of this segment to tourism.

Leisure tourism- beach tourism, hill stations and other natural products.
Unit-IV Rural tourism meaning – role of rural tourism for sustainable economic development – rural tourism marketing – impact of rural tourism – social - cultural & economic impacts. Urban tourism –  Urban Tourism – Introduction, Attractions primary & secondary elements, types of urban tourism, Business Tourism, Educational Tourism. Cultural and urban Tourism experiences, case studies. 

Ref. Books:

1) Heritage & cultural tourism – Raver chandan

2) Eco- tourism & Mass tourism – P.C. Sinha

3) Medical tourism – Dr. R. Kumar

4) Rural tourism – R.K. Preethi

8.7          Fare Construction & Ticketing 
Unit –I : Global Distribution systems – History, competition; Amadus, Galileo & Sabre, ABACUS online travel Market, current Internet travel concerns.

Unit –II : Reservation – computer reservation system (CRS), Reservation procedure, amendments. 

Unit –III : Passenger Air tariff, fare type, fare rules, selection, Introduction to the mileage system – MPM, TPM, EMA, HIP currency conversion, International Sales Indicator (ISI)

Unit-IV : Airline ticket, aviation taxes, parts of an airline ticket,  ticketing practice, practice of pricing one way trip return trip & circle trip, basis for taxation, taxation as a user charge, effects of aviation taxation. Internet and Air travel information control – Information technology and airlines, Tom Sawyer effect, Travel agents, online business travel management, travel on the web.

References : 

1. Airfare and ticketing – Davidoff

2. Airline ticketing – Jagmohan Negi

3. Travel Agency operations- Jagmohan Negi

8.8
Management of Airline Industry 

Unit –I : Aviation organizations – International civil Aviation organisation (ICAO) Aeropol aviation services corporation, aviation management consulting group, International association of Airport executives, ACI, IATA, C ANSO.

Unit –II : Role & function of civil Aviation Authorities CAA organisation, International  relations, Indian scenario – Director General of civil Aviation, Airports Authority of India.

Unit- III : Airline marketing - Market segmentation & S WOT Analysis, Advantages & Disadvantages of different  distribution channels - case study of Air India.

Unit –IV : Low cost Airlines - Case study of South west Airline and Ryanair History of low cost carriers in UK – Key characteristics of low cost carriers. Airline  operating cost & control, managing the airline industry, TIM (Travel Information Manual)
References : 

1. Tourism ; The International Business – Mill R.C

2. Airline Management – Page S.J.

          3.

	
	Essential of Business Environment – K.Ashwilhappa


	9.1
	Medical Tourism :

	UNIT - I
	Introduction to Medical Tourism - meaning & dimensions, global scenario, Hospitals- introduction, modern hospital information systems (HIS ) Diet & health, Nutrients- macro & micro, balanced diet.

 

	UNIT – II
	Health care in India & related Tourism activities-  Ayurveda, Unani, Siddha, Naturopathy & Allopathy system of  medicines, An introduction to health care in India, facilities for medical Tourism and cost in India, India’s potential for medical Tourism. Governments role in promoting medical Tourism, private sector’s role in facilitating medical Tourism.

	UNIT – III
	Spas & Health Tourism : Definition of Spa, types of Spas, refreshing programmes  available  in Spas- Facials, Massage, Body wraps, Aroma therapy, Skin Exfoliation etc. Spa & client etiquette, Health Tourism in Kerala – A case study.


	UNIT – IV
	Promoting Medical Tourism in India – Introduction, Medical Tourism packages in India for Health checkups- comprehensive health check up, child health, Ear, Nose & Throat care, &  Gastroenterology, Surgeries, Liver diseases, Nephrology, Neuro surgery, Oncology, Ophthalmology, Medical Tourism package & leading hospitals in India 


	REFERENCE :   

1. Medical Tourism – P.K. Singh

2. Health Tourism in India –M. Sarangadhran & V.S. Sunanda

3. Spa & Health Tourism – Sonali Kulkarni


	9.2
	INTERNATIONAL TOURISM MARKETING

	UNIT – I
	Global Tourism Market and its participants – International Tourism – Introduction – Definition – International Marketing – &  major participants in international tourism market. 

	UNIT – II
	International trade and monetary system in tourism – International Trading Frame work – GATT – International Monetary System. International product promotion – promotion policy – International Advertising  - Travel agency and tour operators. – Guidelines for recognizing  different forms of tourism like pleasure  education, health adventure etc., approved students and transport tourists. – Guidelines for safety and rescue – Organization of travel agency – Tourism Guide Service.

	
	

	UNIT – III
	Reservation Techniques in International Tourism – Airlines reservation – Techniques for fare construction – Ticketing Techniques and procedures – Reservation of Hotels and tourism accommodation – cruise reservation – Rail travel reservation – overseas marketing – channel – policies and Physical distribution – selection of customers.  

	UNIT – IV
	International Pricing and Issue in International Tourism Market – Air, Water Transport facilities – Domestic Carriers – Air taxies – Air brokers – Air & sea Transport Regulation – Airport approval and licensing – International  Agreement on Fares- Functions of overseas Transportation authorities. 

	
	REFERENCE BOOKS:

	1.
	International Tourism and Travel – Jagmohan Negi

	2.
	International Marketing for Tourism - Kottler

	3.
	International Marketing – S M Chokkalingam and R.P. Nirmal Kumar.


	9.3
	ACCOUNTING FOR  MANAGEMENT OF TOURISM INDUSTRY


	UNIT – I
	Life Cycle Costing: Meaning and nature, Life cycle costs of Capital Asset, Characteristics of product life cycle different stages (Phases) benefits of product life cycle costing.

	UNIT – II
	Controlling the price: price techniques, factors affecting price, objectives and motives, structure of price, rate structure.

	UNIT – III
	Multiple Accounts: Account of Customers, Basic principles, total set of accounts, correcting the errors, non-resident guests, advances in cash. Role of Travel Agents, paying bills of credit cards, role of travel agents, paying bills by credit cards, role played by banks. 


	UNIT – IV
	Book of Accounts: Ledgers; ledger for individuals, ledger for credit card holders for airlines, ledger for Travel Agencies, ledger for Government Agencies and ledger for purchasing food and related items. Accounts of Guests: Meaning and definition, main process, settlement of Account, operating system difficulties faced, tabular ledger of visitor and provision for allowances.


	
	

	
	BOOKS FOR REFERENCE :


	
	1. Hotel Management and Accounting – Naseem Ahmed

2. Hotel Accounting- Anil Kathuria

3. ICFAI Publications- Hyderabad on Tourism and Hotel Management.


	9.4
	MICE (Meeting Incentives Conferences and Exposition – MICE)


	UNIT-I
	Initial planning – Planning a meeting  - purpose – visualization – organization – timings – seasons – weather conditions – critical path – function sheet – meeting environment – preliminary meeting – co-ordination time and date.

	UNIT-II
	The Budgeting and Fiscal Management – Sources of funding – location- site selection – locational requirements – hotel – conventional centers – contracts – suppliers and services – food and beverages.

	UNIT –III
	Facilities – stage management – sound system – audio visual facilities- lighting – accommodation and housing – transportation – entertainment – registration and site management – gifts and mementos. Special event – family – friends- sports – cultural – corporate – national – International – event promotion – publicity – communication – professionalism – emergencies – safety and security.

	
	

	UNIT –IV
	Understanding trade fair and exhibition – objectives – functions – benefits – exhibits – corporate sectors and business traveler – incentive travel – linking with tourism – incentive to achievers- kind of incentives- rewards and recognition.

	
	INTERNAL ASSESSMENT

	
	BOOKS FOR REFERENCE

	1.
	Event planning – Mr. Juddy Aleens

	2. 
	Planning successful meeting and events – Anhj. Boehme

	3.
	Meeting spectrum – Rudi R.  Right, E.T. Siwek

	4. 
	Meeting conventions and exposition and introduction to industry – Rhonda J. Montgomery and Sandra R. Strick.


9.5      Study tour, Project report and Viva voce 

9.6 
Global Tourism  
Unit-I – Introduction to International Tourism  - Historical Development of Tourism – Issues Relating to International Tourism – Tourism Growth in India.– Global level planning for tourism

· Necessity for global level planning

· International source of funds for tourism projects.

Unit-II – Contemporary Trends – patterns and Issues in International Tourism- Ideals and realities – Government policy- community approach -    – Role of ethics in international tourism.

Unit-III - Tourism Impact – Environmental - Economic, Ecological, Social & cultural impacts – infrastructure development and sustainable tourism.

Unit-IV – Tourism strategies, policies, activities and destinations  of Europe – London, Paris, Italy -Rome - Vatican city – Switzerland,    - U.S.A- San Francisco, LA- Disney land Holly wood- Grand Canyon- New York- Washington  D.C- Niagara falls,    Australia – Sidney- Canberra – Darwin, Cairns, Africa – Africa- African Safari travel, Egypt – Cairo, Cape town, Kenya, Zimbabwe, Morocco, Seychelles - Singapore, Malaysia, Thailand & India.

Ref Books: 
1.Global Tourism – Ahana Chakraborthy


2. International tourism Mgmt – A.K.Bhatia.


3. International tourism – Dr. Mothi Ram.


4. International tourism – R.K. Pruthi

9.7 
Eco Tourism & Sustainable Development 
 Unit-I – Introduction – meaning of Eco tourism and sustainable development – players in Eco- tourism – Role of Eco- tourism – importance of environmental education – Eco tourism & responsible tourism.

Unit II- Sustainable development - Introduction – principle of sustainable tourism development – key principles of sustainability – economic sustainability – ecological sustainability – cultural sustainability – local sustainability – infrastructure development in sustainability  tourism. Community based eco-tourism- basic preconditions for community participation – integrated community approach- community-motivation & promotion- Eco & Wild life tourism- Guidelines in India.

Unit IV – Case Study of Environmental Laws – Wildlife protection Act – Authorities under this Act – Hunting of Wildlife Animals – Protection of Specified plants – Sanctuaries, National parks & protected Areas – Forest conservation Act – Constitution of Advisory committee – Restrictions of De reservation of forests.

Unit – IV - Wildlife Tourism – Introduction – Nature of Wildlife & Adventure – Wildlife tourism packages- Important National Parks – India & Abroad – Eco-tourism challenges & Pit falls – components of wild life management.

Ref Books: 

1.Sustainable Tourism – Harish Bhatt, B.S.Badan

2.Eco tourism – Ravee Chauhan

3.Hand Book of Environmental Guidelines for  Indian Tourism – Ratandeep Singh

4.Eco tourism – Trends & challenges – Ravee chauhan

5.Eco tourism and Mass tourism – P.C.Sinha

9.8
Cabin crew & inflight facilities 
Unit –I : Cabin crew  - Eligibility, requirements, profile, advantages of the job, Functions & responsibilities.

Unit – II : Aircraft exterior – External features of an Aircraft & its function.

Unit–III : Interior of   an air craft – cabin layout, seating, doors, windows, galley, pantry, lavatory, Air craft communication system, emergency exit.

Unit-IV : Galleys, service & service procedures  - crockery, cutlery & glassware, procedure for  meal service, meal codes serving, of alcoholic & non- alcoholic beverages. Inflight facilities – entertainment, bar, duty free shop etc.,
References : 

1. Airline Business in the 21st century – Dogains R.

2. Airline Management – Page S.J.

9.9 
     AIR CARGO MANAGEMENT 
Unit -I: Air cargo agency, IATA cargo agent, the consolidator, Basic cargo terminology and International Phonetic Alphabet.

Unit -II: Cargo booking procedure, cargo automation, Documentation, Liability and Insurance 

Unit -III: Aircraft bulk loading limitations- unit load, Devices (ULD), pallet and container, handling facilities, aircraft and cargo terminal facilities, air cargo acceptance.

Unit -IV: Air cargo rates and charges, application of TACT        (the air cargo tariff) the airway bill, completion- labeling and marking. Dangerous goods classes and divisions, packing requirements, marking and labeling, documentation, Radioactive materials, precious cargo, Human remains, checking procedures 

References : 

1. IATA material on Cargo Management
	10.
	– Internship,  Project, Seminars & Group discussion

	
	10.1 On the job training for 12 weeks in any hospitality or tourism industry 100 marks to be given by the organization. 

10.2 Training Report and viva voce 100 marks

1.03. Project Report for 80 marks and viva voce for 20 marks.

10.4 Seminar, presentation & group discussion for 100 marks. 


* * * * * *
6
1 | Page

