BHARATHIAR UNIVERSITY: COIMBATORE – 641 046 SCHOOL OF DISTANCE EDUCATION (SDE) for the SDE students admitted during the academic year 2011-12 & Onwards

M.B.A - Tourism and Hotel Management (Annual Pattern)

PAPER NO NAME OF THE SUBJECT

MARKS

First Year

1.1	Principles of Management and Organisational Behaviour	100
1.2	Managerial Economics	100
1.3	Accounting and Finance for Managers	100
1.4	Marketing Management	100
1.5	Human Resource Management	100
1.6	Quantitative Techniques for Management	100
1.7	Research Methods for Management	100
1.8	Corporate Communication	100
1.9	Operations Management	100

Second Year

2.1	Hospitality Management	100
2.2	Tourism planning and marketing	100
2.3	Service Marketing	100
2.4	International Hospitality Law	100
2.5	International tourism management	100
2.6	Tourism Business Environment	100
2.7	Tourism Products	100
2.8	Business Environment & Ethics	100
2.9	Strategic Management	100

TOTAL 1800

<u>1.1.Principles of Management and Organizational Behaviour</u>

UNIT I

Management : Science, Theory and Practice - The Evolution of Management Thought and the Patterns of Management Analysis - Management and Society : Social Responsibility and Ethics - Global and Comparative Management - The Basis of Global Management – Functions of Management-The Nature and Purpose of Planning - Objectives - Strategies, Policies and Planning Premises - Decision Making - Global Planning.

UNIT II

The Nature of Organizing - Organizational Structure : Departmentation - Line/Staff Authority and Decentralization - Effective Organizing and Organizational Culture -Global Organizing. Co-ordination functions in Organisation - Human Factors and Motivation - Leadership - Committees and group Decision Making - Communication - Global Leading.

UNIT III

The System and Process of Controlling - Control Techniques and Information Technology - Global Controlling and Global Challenges – Direction Function – Significance.

UNIT IV

Organisational Behaviour : History - evoluation, Challenges & opportunities, contributing disciplines, management functions and relevance to Organisation Behaviour. Organizational Behaviour responses to Global and Cultural diversity.

Personality - Determinents, structure, behaviour, assessment, psycho-analytical social learning, job-fit, trait theories.

Emotions and Emotional Intelligence as a managerial tool. Attitudes - relationship with behaviour, sources, types, consistancy, work attitudes, values - importance, sources, types, ethics and types of management ethics. Perception - Process, Selection, Organisation Errors, Managerial implications of perception.Learning classicial, operant and social cognitive approaches. Implications of learning on managerial performance.

UNIT V

Stress - Nature, sources, Effects, influence of personality, managing stress- Conflict -Management, Levels, Sources, bases, conflict resolution strategies, negotiation. Foundations of group behaviour : team decision making. Issues in Managing teams. Organisational change - Managing planned change. Resistance to change -Approaches to managing organisational change - Organisational Development values - interventions, change management- Organisational culture - Dynamics, role and types of culture and corporate culture.

REFERENCE

- 1. Koontz & Weirich, Essentials of Management, Tata McGraw Hill Publishing Company, New Delhi.
- 2. Stoner, Freeman & Gilbert, Management, PHI, 6th Edition.
- 3. Robbins.S.P., Fundamentals of Management, Pearson, 2003.
- 4. Robbins.S. Organisational Behaviour, X edn., Prentice-Hall, India.
- 5. Umasekaran, Organisational Behaviour.
- 6. VSP Rao, V Hari Krishna Management: Text and Cases, Excel Books, I Edition, 2004

1.2. Managerial Economics

UNIT I

Managerial Economics - meaning, nature and scope - Managerial Economics and business decision making - Role of Managerial Economist - Fundamental concepts of Managerial Economics- Demand Analysis - meaning, determinants and types of demand - Elasticity of demand.

UNT II

Supply meaning and determinants - production decisions - production functions - Isoquants, Expansion path - Cobb-Douglas function.

Cost concepts - cost - output relationship - Economies and diseconomies of scale - cost functions.

UNIT III

Market structure - characteristics - Pricing and output decisions - methods of pricing - differential pricing - Government intervention and pricing.

UNIT IV

Profit - Meaning and nature - Profit policies - Profit planning and forecasting - Cost volume profit analysis - Investment analysis.

UNIT V

National Income - Business cycle - inflation and deflation - balance of payments - Monetary and Fiscal Policies

REFERENCE

- 1. Joel Dean Managerial Economics, Prentice Hall/Pearson.
- 2. Rangarajan Principles of Macro Economics, Tata McGraw Hill.
- 3. Athmanand.R., Managerial Economics, Excel, New Delhi, 2002.
- 4. P.L.Mehta, Managerial Economics, S.Chand and Sons Company Ltd., New Delhi, 2004.
- 5. Peterson Lewis, Managerial Economics, Prentice Hall of India, New Delhi, 2002.

1.3. Accounting and Finance for Managers

UNIT I

Financial Accounting - Definition - Accounting Principles - Concepts and conventions - Trial Balance – Final Accounts (Problems) - Depreciation Methods-Straight line method, Written down value method.

UNIT II

Financial Statement Analysis - Objectives - Techniques of Financial Statement Analysis: Accounting Ratios: construction of balance sheet using ratios (problems)-Dupont analysis. Fund Flow Statement - Statement of Changes in Working Capital -Preparation of Fund Flow Statement - Cash Flow Statement Analysis- Distinction between Fund Flow and Cash Flow Statement. Problems

UNIT III

Cost Accounting - Meaning - Distinction between Financial Accounting and Cost Accounting - Cost Terminology: Cost, Cost Centre, Cost Unit - Elements of Cost -Cost Sheet - Problems.

Budget, Budgeting, and Budgeting Control - Types of Budgets - Preparation of Flexible and fixed Budgets, master budget and Cash Budget - Problems -Zero Base Budgeting.

Marginal Costing - Definition - distinction between marginal costing and absorption costing - Break even point Analysis - Contribution, p/v Ratio, margin of safety -Decision making under marginal costing system-key factor analysis, make or buy decisions, export decision, sales mix decision-Problems

UNIT IV

Objectives and functions of Financial Management - Role of Financial Management in the organisation - Risk-Return relationship- Time value of money concepts -Indian Financial system - Legal, Regulatory and tax framework. Sources of Long term finance - Features of Capital market development in India - Role of SEBI in Capital Issues.

Capital Budgeting - methods of appraisal - Conflict in criteria for evaluation - Capital Rationing - Problems - Risk analysis in Capital Budgeting.

UNIT V

Cost of Capital - Computation for each source of finance and weighted average cost of capital -EBIT -EPS Analysis - Operating Leverage - Financial Leverage - problems. Capital Structure Theories - Dividend Policies - Types of Divided Policy.

Working Capital Management - Definition and Objectives - Working Capital Policies -Factors affecting Working Capital requirements - Forecasting Working Capital requirements (problems) - Cash Management - Receivables Management and -Inventory Management - Working Capital Financing - Sources of Working Capital and Implications of various Committee Reports.

REFERENCE

- 1. Advanced Accountancy R.L.Gupta and Radhaswamy
- 2. Management Accounting Khan and Jain
- 3. Management Accounting S.N.Maheswari
- 4. Prasanna Chandra, "Financial Management Theory and Practice", Tata McGraw Hill, New Delhi (1994).
- 5. I.M.Pandey, "Financial Management", Vikas Publishing, New Delhi.

Note : 80% of the questions shall be theory based 20% of the questions shall be problems.

1.4. Marketing Management

UNITI

Marketing Concepts and Tasks, Defining and delivering customer value and satisfaction - Value chain - Delivery network, Marketing environment, Adapting marketing to new liberalised economy - Digitalisation, Customisation, Changing marketing practices, e-business - setting up websites; Marketing Information System, Strategic marketing planning and organization.

UNIT II

Buyer Behaviour, Market Segmentation and Targeting, Positioning and differentiation strategies, Product life cycle strategies, New product development, Product Mix and Product line decisions, Branding and Packaging, Price setting - objectives, factors and methods, Price adapting policies, Initiating and responding to price changes.

UNIT III

Marketing channel system - Functions and flows; Channel design, Channel management - Selection, Training, Motivation and evaluation of channel members; Channel dynamics - VMS, HMS, MMS; Market logistics decisions.

UNIT IV

Integrated marketing communication process and Mix; Advertising, Sales promotion and Public relation decisions. Direct marketing - Growth, Benefits and Channels; Telemarketing; Salesforce objectives, structure, size and compensation.

UNIT V

Identifying and analysing competitors, Designing competitive strategies for leaders, challengers, followers and nichers : Customer Relationship marketing - Customer database, Data warehousing and mining. Attracting and retaining customers, Customerism in India, Controlling of marketing efforts.

Global Target market selection, standardization Vs adoptation, Product, Pricing, Distribution and Promotional Policy.

REFERENCE

- 1. Marketing Management Philip Kotler Pearson Education/PHI, 2003.
- 2. Marketing Management Rajan Saxena Tata McGraw Hill, 2002.
- 3. Marketing Management Ramasamy & Namakumari Macmilan India, 2002.
- 4. Case and Simulations in Marketing Ramphal and Gupta Golgatia, Delhi.
- 5. Marketing Management S.Jayachandran TMH, 2003.

1.5. Human Resource Management

UNIT I: Human Resource Function

Human Resource Philosophy – Changing environments of HRM – Strategic human resource management – Using HRM to attain competitive advantage – Trends in HRM – Organisation of HR departments – Line and staff functions – Role of HR Managers.

UNIT II: Recruitment & Placement

Job analysis : Methods - IT and computerised skill inventory - Writing job specification - HR and the responsive organisation.

Recruitment and selection process : Employment planning and forecasting - Building employee commitment : Promotion from within - Sources, Developing and Using application forms - IT and recruiting on the internet.

Employee Testing & selection : Selection process, basic testing concepts, types of test, work samples & simulation, selection techniques, interview, common interviewing mistakes, Designing & conducting the effective interview, small business applications, computer aided interview.

UNIT III: Training & Development

Orientation & Training: Orienting the employees, the training process, need analysis, Training techniques, special purpose training, Training via the internet.

Developing Managers: Management Development - The responsive managers - Onthe-job and off-the-job Development techniques using HR to build a responsive organisation. Management Developments and CD-Roms - Key factor for success.

Performance appraisal: Methods - Problem and solutions - MBO approach - The appraisal interviews - Performance appraisal in practice.

Managing careers: Career planning and development - Managing promotions and transfers.

UNIT IV: Compensation & Managing Quality

Establishing Pay plans : Basics of compensation - factors determining pay rate -Current trends in compensation - Job evaluation - pricing managerial and professional jobs - Computerised job evaluation.

Pay for performance and Financial incentives : Money and motivation - incentives for operations employees and executives - Organisation wide incentive plans - Practices in Indian organisations.

Benefits and services : Statutory benefits - non-statutory (voluntary) benefits - Insurance benefits - retirement benefits and other welfare measures to build employee commitment.

UNIT V: Labour relations and employee security

Industrial relation and collective bargaining : Trade unions - Collective bargaining - future of trade unionism. Discipline administration - grievances handling - managing dismissals and separation.

Labour Welfare : Importance & Implications of labour legislations - Employee health - Auditing HR functions, Future of HRM function.

REFERENCE

- 1. Gary Dessler, "Human Resource Management", Seventh edition, Prentice-Hall of India P.Ltd., Pearson.
- 2. David A. DeCenzo & Stephen P.Robbins, Personnel/Human Resource Management, Third edition, PHI/Pearson.
- 3. VSP Rao, Human Resource Management: Text and cases, First edition, Excel Books, New Delhi 2000.
- 4. Dr. R.Venkatapathy & Assissi Menacheri, Industrial Relations & Labour Welfare, Adithya Publications, CBE, 2001.
- 5. Robert L.Gibson and Marianne H.Mitchell, Introduction to Counseling and Guidance, VI edition, PHI, 2005.

1.6. Quantitative Techniques for Management

UNIT I

QT – Introduction – Measures of Central Tendency – Mean, Median, Mode.

Mathematical Models – deterministic and probabilistic – simple business examples – OR and optimization models – Linear Programming – formulation – graphical solution –simplex – solution.

UNIT II

Transportation model – Initial Basic Feasible solutions – optimum solution for non – degeneracy and degeneracy model – Trans-shipment Model – Assignment Model – Travelling Salesmen problem.

UNIT III

Network Model – networking – CPM – critical path – Time estimates – critical path – crashing, Resource levelling, Resources planning. Waiting Line Model – Structure of model – M/M/1 for infinite population.

UNIT IV

Probability – definitions – addition and multiplication Rules (only statements) – simple business application problems – probability distribution – expected value concept – theoretical probability distributions – Binomial, Poison and Normal – Simple problems applied to business.

UNIT V

Inventory Models – Deterministic – EOQ – EOQ with Price Breaks – Probabilistic Inventory Models - Probabilistic EOQ model – Game theory-zero sum games: Arithmetic and Graphical Method.

Simulation – types of simulation – Monte Carlo simulation – simulation problems. Decision Theory – Pay off tables – decision criteria – decision trees.

REFERENCE

- 1. Statistics for Management Richard L Levin & Daid S Rubin
- 2. Statistical Methods S P Gupta
- 3. Operations Research Kanti Swarup, Gupta And Man Mohan
- 4. Operations Research Dr. J.K. Sharma Macmillan Indian Ltd.
- 5. U.K. Srivastava, G.V. Shenoy, S. C. Sharma, "Quantitative Techniques for Managerial Decision", Second Edition, Prentice Hall of India

Note : 80% of the questions shall be theory based 20% of the questions shall be problems.

1.7. Research Methods for Management.

UNIT I

Research - meaning - scope and significance - Types of research - Research Process - Characteristics of good research - Scientific method - Problems in research - Identifying research problem – concepts, constructs and theoretical framework.

UNIT II

Hypothesis:- meaning - sources - Types - formulation Research design - Types - case study - features of good design - measurement - meaning - need Errors in measurement - Tests of sound measurement Techniques of measurement - scaling Techniques - meaning - Types of scales - scale construction techniques.

UNIT III

Sampling design - meaning - concepts - steps in sampling - criteria for good sample design - Types of sample designs - Probability and non-probability samples. Data collection:- Types of data - sources - Tools for data collection methods of data collection - constructing questionnaire - Pilot study - case study - Data processing:- coding - editing - and tabulation of data - Data analysis.

UNIT IV

Test of Significance:- Assumptions about parametric and non-parametric tests. Parametric Test - T test, F Test and Z test - Non Parametric Test - U Test, Kruskal Wallis, sign test. Multivariate analysis-factor, cluster, MDS, Discriminant ananlysis. (NO Problems). SPSS and its applications.

UNIT V

Interpretation - meaning - Techniques of interpretation - Report writing:-Significance - Report writing:- Steps in report writing - Layout of report - Types of reports - Oral presentation - executive summary - mechanics of writing research report - Precautions for writing report - Norms for using Tables, charts and diagrams - Appendix:- norms for using Index and Bibliography.

REFERENCE

- 1. Rao K.V.Research methods for management and commerce sterling
- 2. Zikmund, Business Research Methods
- 3. Kothari C.R.- Research methodology
- 4. Donald R.Cooper and Pamela S.Schindler Business Research Methods Tata McGraw Hill.
- 5. Uma Sekaran, Research Methods for Business, Wiley Publications.

Note : 80% of the questions shall be theory based 20% of the questions shall be problems.

1.8. CORPORATE COMMUNICATION

Unit 1:

Communication basics – Business Communication – components – Types – formal communication network – Work team communication – variables – goal – conflict resoulation – non – verbal communication – Cross cultural communication – Business meetings – Business Etiquette.

Unit 2:

Understanding Corporate Communication – Employee Communication – Managing Government Relations – Writing for Media and Media Relations

Unit 3:

Corporate Communication in Brand Promotion – Financial Communication – Crises Communication.

Unit 4:

Report writing: Characterizing & business reports – Types and forms & reports – Project proposals – collection of data – tables constitution – charts – writing the report – documenting the sources – proof reading.

Unit 5:

Business Presentation: Written and oral presentation – work – team presentation – Delivering the business presentation visual aids – slides – electronic presentation – hand-outs – delivering the presentation – career planning – preparing Resume – job applications – preparation for a job interview – employment interviews – follow-up.

Suggested Readings:

- 1. Scot Ober, Contemporary business communication, fifth edition, biztantra.
- 2. Lesiler &Flat lay, Basic Business communication. Tata Mc Graw Hill.

1.9. OPERATIONS MANAGEMENT

UNIT I : Operations Management – Meaning – Importance – historical contributions – System view of OM - Operation strategy and competitiveness - Functions of OM – types of production systems

UNIT II : Product design and process selection – Evaluation and Selection of appropriate Production and Operations technology. Product Design and process selection. Types of layout – analysis and selection of layout – Product and / or Process layout, Cellular, Lean and Agile manufacturing systems – Computer Integrated Manufacturing Systems – Assembly line balancing.

UNIT III : Production planning and control – meaning – functions – aggregate planning – master production schedule (MPS) – Material requirement planning (MRP) – BOM – Capacity requirement planning (CRP) – Techniques – problems in MRP and CRP – an introduction to MRP II and ERP – Business Process Re-engineering - Total Productive Maintenance (TPM)

UNIT IV : Materials management – functions – material planning and budgeting – Value Analysis - purchase functions and procedure - inventory control – types of inventory – safety stock – order point – service level – inventory control systems – perpetual – periodic – JIT – KANBAN.

UNIT V : Total Quality Management Concept - Statistical Quality Control for Acceptance Sampling and Process Control – Concepts of O.C.C. Curve – Use of the O.C. Curve – Concept of Type I and Type II error – Quality movement – Quality circles — ISO Quality Certifications and types – Quality assurance – Six Sigma concept.

References :

1. Production and Operations Management – Everest E Adam & Ebert – PHI – publication forth edition.

- 2. Operations Management (Theory and Problems) Joseph G Monks McGraw Hill Intl.
- 3. Production and Operations Management S N Chary TMH Publications
- 4. Production and Operations Management Pannerselvam, PHI

5. Lee J. Krajewski and Larry P. Ritzman, "Operations Management: Process and value Chains", 7th Edition, PHI, 2007

6. Hunawalla and Patil – production and Operations Management, Himalaya.

7. Modern Production and operations management – E.S Buffa.

8. Lee J. Krajewski and Larry P. Ritzman, "Operations Management: Strategy and Analysis", Addison Wesley.

9. Chase, Aquilano & Jacobs "Production and Operations Management", Tata McGraw Hill.

Questions : 40% of the questions shall be problems 60% of the questions shall be theory based.

II Year

2.1. HOSPITALITY MANAGEMENT

Objective : To explain management of Tourism sector.

Unit I The World of Hospitality: Introduction to Hotel, Travel and tourism Industry -Nature of Hospitality: Communication, Turnover, Demands and Rewards - Economic and Other Impacts of Hotel, Tourism, and Travel Industry - Early History of Lodging -Globalization of the Lodging Industry - Franchising

Unit II The Organization and Structure of Lodging Operations : Size and Scope of the Industry - Classifications of Hotels - Hotel Market Segments - Organization of Hotels -Food Service Industry : Composition and Size of Food Service Industry - Organization of Hotel and Restaurant Food Service - Management and Operation of Food Services

Unit III The Rooms Division: The Front Office Department - The Reservation Department - The Telecommunications Department - The Uniformed Service Department

Unit IV Functional areas: Engineering and Maintenance Division - Marketing and Sales Division - Accounting Division - Human Resources Division - Security Division

Unit V Hospitality Marketing: Distinctive characteristics - Seven Ps of Marketing – Segmentation., Targeting and Positioning - Future trends in Hospitality Industry: Usage of CRS in Hotel Industry, Chain of hotels- Role of Associations in hospitality management

REFERENCE:

- 1. Gray and Ligouri: Hotel and Motel Management and operations (Delhi: Prentice Hall India) 2002
- 2. Andrews: Hotel front office training manual Bombay: Tata McGraw Hill, 2002.
- 3. Negi: Hotels for Tourism Development Delhi: Metropolitan India, 2004.
- 4. Negi: Professional Hotel Management Delhi: S.Chand 2003

2.2. TOURISM PLANNING AND MARKETING

- **Objectives:** The module will expose the students about the Tourism policy of India and of a few tourism states of the country.
- **Unit I Introduction**: Concept of Policy, Formulating tourism policy, Role of government, public and private sectors, Role of international multinational, state and local tourism organisations in carrying out tourism policies.
- Unit II Tourism Policy: Study of National Tourism Policy 1982 and 2002, National Action Plan on Tourism, 1992: Special Tourism Area Development Programme. The concept of National Tourism Board, National Committee on Tourism, Case study of tourism policies of a few states (Uttar Pradesh, Rajasthan, Kerala, Madhya Pradesh,). Investment opportunities and government policy for investment in hotel/tourism industry. Sources of funding.
- Unit III Understanding Tourism Planning: Conceptual meaning of Tourism Planning, Evolution of Tourism Planning, General Concepts of Planning, Levels and Types of Tourism Planning, Background Approach and planning scale. Public and Private sectors role in Tourism Development. Analysis of an individual Tourism Project (development of the Buddhist circuit)
- **Unit IV International Agreements:** Chicago Convention, Warsaw Convention, Open Sky Policy, Bermuda Convention, Euro Agreement, Schengen Agreement.
- Unit V Tourism Marketing : Service characteristics of tourism. Unique features of tourist demand and tourism product, Tourism marketing mix. Marketing of Tourism. Services : Marketing of Airlines, Hotel, Resort, Travel Agencies and other tourism related services-Challenges and strategies..

Reference:

- New Inskeep, Edward, Tourism Planning : An Integrated and Sustainable Development Approach (1991) VNR, New York.
- Ashworth, G. J. (2000), The Tourist Historic City. Retrospect and Prospect of Managing the Heritage City, Pergamon, Oxford
- Dept. of Tourism, GOI Investment Opportunities in Tourism (Brochure).
- Sharma, J. K. (2000), Tourism Development. Design for ecological sustainability, Kaniska Publication, New Delhi.
 - . Maclean, Hunter: Marketing Management (Tourism in your business)

2.3. SERVICE MARKETING

Objective: The course aims at making students understand concepts, philosophies, processes andtechniques of managing the service operations of a firm.

Unit I : Introduction: Difference between product and services marketing; Characteristics of services; Classification of services; Paradigms in services marketing Service marketing system: Service quality; Understanding customer expectations and zone of tolerance; Segmentation and zone of tolerance; Targeting and positioning of service

Unit II: Services marketing mix: Augmented marketing mix; Developing the service product/intangible product; Service product planning; Service pricing strategy; Services promotions; Services distributions

Unit III: Physical evidence: Role of communication in service marketing; People and internal communication; Process of operations and delivery of services; Role of technology in services marketing.

Unit IV : Marketing the Financial Services: Deciding the service Quality, Understanding the customer expectation, segmenting, targeting, and positioning of Financial Services, Devising Financial Services Marketing Mix Strategies with special reference to Credit Cards, Home Loans, Insurance and Banking.

Unit V : Services in global perspective: International marketing of services; Recent trends; Principal driving force in global marketing of services; Key decisions in global marketing; Services strategy and organising for global marketing

References

- 1)) Lovelock- Services Marketing: People, Technology and Strategy (Pearson Education, 5th edition) 2001.
- 2) Rampal and Gupta –Services Marketing –Sultan Chand
- 3) Bhattacharjee-Services Marketing –Excel publishers
- 3) Zeithaml- Services Marketing (Tata McGraw-Hill, 3rd edition) 1999.
- 4) Rama Mohana Raok Services Marketing (Pearson Education)
- 6) Govind Apte- Services Marketing (Oxford Univ. Press)

2.4. INTERNATIONAL HOSPITALITY LAW

Objective : To explain rules in doing hospitality.

Unit I Basic Legal Principles Governing Hospitality Operations - The Common Law Basis for Laws Governing the Hotelkeeper - The Hotelkeeper and the Law of Contracts

Unit II The Hotelkeeper and the Laws of Torts and Negligence - The Hotel's Duty to Receive Guests and Its Right to Refuse Guests – The Hotel's Duty to Protect Guests

Unit III The Hotel's Right to Evict a Guest, Tenant, Restaurant Patron, or Others - The Guest's Right to Privacy - The Hotel's Liability Regarding Guests' Property - Maintenance of Guest Registers

Unit IV Frauds Committed Against Hotels and Crimes of Trespass - Other Laws Relating to Food Service - Wage and Hour Laws Applicable to Hotel Employees -

Unit V Consumer Protection Laws Affecting Hotels - Public Health and Safety Requirements

References:

Understanding hospitality Law, Jack.P. Jeffries and Banks Brown 4th edition. Chips Books,Texas.

Hospitality and tourism law, M.Boustiv, J.Ross, N.Geddes, W.Stewart, International Thomson Business press 1999.

Food Safety and Standards Act,2006., International Law Book Company, New Delhi. Principles of Hospitality Law, Mike Boella, Alan Pannett,2nd edition, Cengage Learning Business Press,

2.5. INTERNATIONAL TOURISM MANAGEMENT

Objective: To familiarise the students with the concepts and practices of International Tourism

Unit I

Globalisation & tourism sector Globalisation & the business world, the tourism industry, challenges, Factors affecting Global & regional tourist movements, Demand and origin factors, destination & resource factors. Contemporary trends in international tourist movements.

Unit II

The emergence of international hotels & tourisms .Historical aspects, development of chains, development abroad, airline connection .-Political aspects of the international travel, tourism - Barriers to travel, tourism investment & business, regulations, international organisations dealing with barriers viz : WTO, IMF, IHA, need for government support of tourism, national tourism organizations, political stability, travel advisories, political risk, crisis management

Unit III

International hotels -Balancing global & local perspectives -Operating in a multinational environment ---International rules & regulations -a brief study.

Human resources & cultural diversity -Understanding cultural diversity, cultural perceptions, business protocol, cultural considerations in negotiations

Unit IV

International tourism sales & marketing -Market research, developing an international marketing strategy, understanding various travel distribution systems viz GDS, product positioning

Unit V

Global competition & the future -Long -term tourism growth trends, tourism growth in major regions, transportation developments, technology & automation, Development issues, tourism & the environment.

References:

1. International Tourism by H.L.Bhattia

2. Contemporary tourism: an international approach-Chris Cooper&C.Michael Hail

3. International cases in Tourism Management-Susan Horner&John Susan Brooke

4. The International Marketing of Travel and Tourism: A Strategic approach by Francois Vellas & Lionel Becherel

5. Human Resource Management for Tourism ,Hospitality and Leisure Industries: An International Perspective by Tom Baum

2.6. TOURISM BUSINESS ENVIRONMENT

Objective : To give student knowledge of International rules and trends in Tourism worldwide.

Unit I: History of Tourism both International and National, Definition, nature, importance, components and typology of tourism.

Unit II: Concepts of domestic and international tourism, recent trends. Organization of both national and international in world in promotion and development – WTO, IATA, UPTAA, AI, IATO, etc.

Unit III: Growth and development of tourism in India, National Action Plan 1992.

Unit IV: Impacts of tourism-economics, social, physical and environmental, Tourism trends world over and its futuristic study.

Unit _V Emerging trends in tourism—health tourism, adventure tourism, ecotourism .

References :

1. Aggrawal, Surinder : Travel Agency Management: Communication India, 1983.

- 2. Bhatia, A.K. : Tourism Development, Principles and practices: Sterling Publishers (P) Ltd., New Delhi.
- 3. Anand, M.M.: Tourism and Hotel Industry in India: Sterling Publishers (P) Ltd., New Delhi.
- 4. Brymer, Robert A. : Introduction to Hotel and Restaurant Management, Hub Publications, Co., Lowa, 1984.
- 5. Burkart & Madlik : Tourism- Past, present and future, Heinemann, London.
- 6. Christopher J. Holloway: The Business of Tourism: Macconald and Evans, 1983.
- 7. I.I.T.T.M.: Growth of Modern Tourism Monograph: IITTM, New Delhi, 1989.
- 8. I.I.T.T.M.: Tourism as an Industry monograph: IITTM, New Delhi, 1989.

2.7. TOURISM PRODUCTS

Objective : To give student idea about kinds of Tourist products.

Unit I: Define Product. Difference with service Industry. Tourism Product – its salient features components of Tourism industry. How is this different from other consumer industries? Tourism resources as products.

Unit II: Socio cultural Resource –I: Architectural Heritage of India: Historical monuments of tourism significance – ancient, medieval and modern – Important historical/archaeological sites, Museum, art galleries and libraries – their location, assets and characteristics.

Unit III: Socio Cultural Resource-II: Important shrines (4 each) of the Hindus, Buddhist, Jain, Sikh, Muslim, Christians and others. Performing Arts – Classical dance forms and styles, Indian folk dance, classical vocal music gharanas/schools. Handicrafts & Handloom Fairs and festivals of India.

Unit IV: National Tourist Resource: Tourist resource potential in mountain with special reference to Himalayas. India's main desert areas, desert safaris and desert festival.Coastal areas, beaches and islands: with special reference to Andaman and Nicobar islands.

Unit V: Introduction to Marketing: The Concept of marketing, Nature, classification and characteristics of services and their marketing implications. Methodology considerations and pricing of Tour Packing, designing and printing of Tour Brochure.

Suggested Readings :

- 1. Acharya, Ram: Tourism and Cultural Heritage of India
- 2. Basham A.L.: The wonder that was India
- 3. Bharatiya Vidya Bhawan: Imperial Unity
- 4. -----do------: Classical Age, relevant chapters.
- 5. -----do-----: Struggle for Empire, relevant chapters.
- 6. -----do------: Age of Imperial Kannauj, relevant chapters.
- 7. Douglas Foster: Travel and Tourism Management
- 8. Eck Dianna, Varanasi, The City of Light
- 9. Harle, J.C.: The Art and Architecture of Indian sub-continent
- 10. Hussain, A.A.: The National Culture of India
- 11. Kotler, Philip: Marketing and Management, Universal Publications, New Delhi.
- 12. Maclean, Hunter: Marketing Management (Tourism in your business)
- 13. Mukerjee, R.K.: The culture and Art of India
- 14. Negi, M.S.: Tourism and Hoteliering
- 15. Percy Brown: Indian Architecture- Hindu and Buddhist period
- 16. Percy Brown : Islamic Architecture
- 17. Wahab, S. Grampter: Tourism Marketing: Tourism International, Press, London

2.8. BUSINESS ENVIRONMENT AND ETHICS

Objectives: To equip the students with the knowledge of emerging trends in social, political, ethical and legal aspects affecting business decisions.

UNIT 1 :- Business environment - The concept and significance - constituents of business environment - Business and society, Business & ethics - Social responsibility - Environmental pollution and control. Business and culture- Business and Government - Political system and its influence on business - Indian constitution - Directive Principles of State Policy.

UNIT II:- Managing Ethics- meaning and types – framework of organizational theories and sources – ethics across culture – factors influencing business ethics – ethical decision making – ethical values and stakeholders- ethics and profit. Corporate Governance – structure of Boards-reforms in Boards – compensation issues – ethical leadership.

UNIT III :- Globalisation of the economy – trends and issues, Politics and environment, MNCs and Government relationships- Introduction to GATT and WTO.

UNIT IV:- Fiscal policy - central finances and new fiscal policy - Direct and indirect Tax structure, VAT, MODVAT - Service Tax problems and reforms -Expenditure Tax - Public debts & deficit financing

Unit V:- Legal environment of business – Monopolies – Company Law, Competition Act 2002. Foreign Exchange Management Act- Securities and exchange board of India Act - Customs and Central Excise Act - Central and State sales Tax - Consumer protection Act Patents Act.

REFERENCES:

Adhikari.m - Economic environment of Management Francis cherunnilam - Business environment Pruti s . economic & managerial environment in India Davis & keith William c . frederik - business and society Amarchand d - Government and business Mankard _ Business Economics A.N Agarwal _ Indian economy Steiner and Steiner – Business Ethics – Mc-Graw Hill Raj Agarwal – Business Environment – Excel Books.

2.9. STRATEGIC MANAGEMENT

Objectives: To help the students to learn the process of strategic decision making, implementation and evaluation of corporate policies

UNIT I

Corporate strategic planning - Mission - Vision of the firm - Development, maintenance and the role of leader - Hierarchal levels of planning - strategic planning process. Strategic management Practice in India, Family run corporates.

UNIT II

Environmental Analysis & Internal Analysis of Firm:

General environment scanning, competitive & environmental analysis - to identify opportunities & threat - Assessing internal environment through functional approach and value chain - identifying

critical success factors - to identify the strength & weakness - SWOT audit - core competence - Stakeholders' expectations, Scenario-planning - industry analysis.

UNIT III

Strategy formulation

Generic strategies - Grand strategies - Strategies of leading Indian companies - The role of diversification -limit - means and forms. Strategic management for small organisations, non- profit organizations and large multi product and multiple market organisations.

UNIT IV

Tools of Strategy Planning and evaluation

Competitive cost dynamics - experience curve -BCG approach - cash flow implication. IA -BS matrix - A.D Littles Life -cycle approach to strategic planning - Business portfolio balancing - Assessment of economic contribution of strategy - Strategic funds programming.

Unit V

Strategy implement & Control:

Various approach to implementation of strategy - Matching organization structure with strategy - 7Smodel - Strategic control process - Du Pont's control model and other Quantitative and Qualitative tools - Balanced score card - M.Porter's approach for Globalization - Future of Strategic Management.

Reference

1.Pearce& Robinson, Strategic Management ,All Indian Travellors N.D

2.A.C. Hax And Ns, Strategic Management: An Integrative Perspective, Majifu, Prentice Hall

3. Micheal Porter, Competitive Strategies.

4. Micheal Porter, Competitive Advantage Of Nations.

5.Samul C. Certo And J.Paul Peter, Strategic Management, Second Edition. Concept And Application, Mcgraw Hill.

6.Georgy G.Dess And Alex Miller, Strategic Management, Mcgraw Hill.

7.Gerry Jhonson & Keven Scholes, Exploring Corparate Strategy: Text And Cases, Ph

8.Jaunch .L ,Rajive Gupta & William.F.Glueck ,Business Policy And Strategic Management ,Frank Bros & Co,20003

9.Fred R.David ,Strategic Management Concept &Cases ,Pearson,2003

PROJECT WORK

Objectives: This module is prescribed to give experience of thesis writing and critical analysis of tourism related research work.

Course Contents: Each student is required to prepare short thesis based on research on a specified topic. The dissertation report will be submitted for evaluation 30 days before the commencement of examination. This will encourage students to analyse the tourism-related topic and provide experience for further research programmes.

QUESTION PAPER PATTERN

Time : 3 Hours	Max Marks : 100		
Answer any Five Questions	(5 X 20 = 100 Marks)		
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
