

JAI HIND COLLEGE AUTONOMOUS

Syllabus for T.Y. BVOC

**Course: BVoc-Travel and Tourism
Management**

Semester : V

Credit Based Semester & Grading System

With effect from Academic Year 2019-20

List of Courses

Course: BVoc-Travel and Tourism Management Semester V

Semester <V>			
Course Code	Course Title	Credits	Lectures /Week
CBTT501	Strategic Management	3	3
CBTT502	Multimedia I	3	3
CBTT503	Entrepreneurship	3	3
CBTT504	Managerial Economics	3	3
CBTT505	International Tourism & Trends	3	3
CBTT506	Niche Tourism	4	3
CBTT507	Tour Manager Operations	4	3
CBTT508	Event Management	3	3
CBTT509	Internship credits	4	120 hours in industry
	TOTAL CREDITS	30	

Course Code: CBTT501	Strategic Management	(Credits:03 Lectures/Week:03)
Learning Objectives	<ul style="list-style-type: none"> ➤ To introduce students to the subjects of Strategic Management ➤ To give them fair understanding of strategy formulation, implementation, monitoring and evaluation ➤ To familiarize students to corporate strategies, functional strategies and global strategies ➤ To develop capabilities of the students to analyze cases and develop strategic solutions	
Course description	<p>This course aims to build the understanding of students into how managers employ the formal and informal relationships that exist between firms in an industry, devise solutions to the externally focused questions facing a company, and effectively formulate and implement an organization's key strategies, the results of which shapes the structure and functioning of an organization. The course aims to training eligible candidates to develop functional and managerial skills, foster relationships with companies, facilitating recruitments in corporate management and strategy. It enables students to learn various corporate strategies and provoke their critical thinking skills.</p>	
	THEORY	(45 lectures)
Sub Unit	Unit – I: Introduction to business policy & Environmental Scanning	10 lectures
1.	<ul style="list-style-type: none"> a) Strategic management <ul style="list-style-type: none"> i. Definitions & nature ii. Scope & significance iii. Elements and processes	
2.	<ul style="list-style-type: none"> a) Ben and Jerry's Ice Cream: Case Study <ul style="list-style-type: none"> i. Mission & Goals ii. Objectives iii. Company report analysis	
	Unit – II: Evaluation and Control	
1.	<ul style="list-style-type: none"> a) <ul style="list-style-type: none"> i. Analyzing the External & Internal Environment of the Firm ii. Michael Porter's Five Forces Model b) Kirin Beer: Case Study, SWOT Analysis	
2.	<ul style="list-style-type: none"> a) <ul style="list-style-type: none"> i. SWOT Analysis ii. Recognizing a Firm's Intellectual Assets b) Ali-baba: Case Study (not assessed) Group	

3.	a) i. Project: Preparation and Guidance	
	Unit – III: Strategic Formulation and Implementation	15 lectures
1.	a) i. Corporate, Business levels functional stages ii. Strategic implementation	
2.	a) i. Cultural aspect of strategic choice ii. Functional strategies b) Strategic Implementation	
	Unit – IV: Theory of Constraints & Corporate Level Strategies	10 lectures
1.	a) i. Corporate level strategy- Samsung: Case Study ii. Business level strategy- Foxconn: Case Study b) International strategy: Zara case study	
2.	a) Strategy implementation i. Issues in implementation ii. Project implementation and control procedures iii. Resource allocation	
3.	a) i. Corporate ethos ii. Culture and ethics iii. Management of change	
ICA (Internal Continuous Assessment)	CA 1 = 20 marks - Case study CA 2 = 20 marks - Presentation. Total CAs = 40 marks	
References:	1. Fred R. David, (13 th Ed). <i>Strategic Management: Concepts & Cases</i> , New Jersey: Prentice Hall International. 2. Dr. Kazmi, Azhar.(2008) <i>Business Policy & Strategic Management</i> , Mumbai : Tata McGraw Hill. 3. Pearce II, John A & Robinson Jr, Richard B. (2015). <i>Strategic Management</i> , Delhi: A.I.T.B.S. Publishers.	

Evaluation Scheme

[A] Evaluation scheme for Theory courses

I. Internals: 25 marks: Test/Assignment/Presentation/Field visit

II. Semester End Examination (SEE)- 75 Marks

Course: CBTT502	Course Title: Multimedia-I (Credit:03 Lectures/Week:03)	
	<p>Objectives: To understand and create and design for print and digital media.</p> <p>Outcomes: layout designs, digital illustration, color theory, typography, image manipulation, branding, packaging and advertising, pre-press, the design of symbols and logos & corporate stationery and multimedia project management with sound and video editing techniques.</p>	
Unit I	<p>Photoshop Topics Navigating the Workspace Working with Documents Image Modes & Color Selection Selections techniques Layers and Mask Adding and Working with Type Painting Tools Saving & exporting</p> <p>Coreldraw Topics</p> <p>Importance & Usage various Drawing tools Understanding of Different Text and Alignment option Importance & Usage various Interactive tool How to select color from one object & fill in other object To create new Shaps with Different Shaping Options Difference between Duplicate & Clone Use of Transformation tool</p>	15 L
Unit II	<p>Adobe Flash Drawing Toolbar introduction Timeline Introduction Introduction to Different Symbols, Library etc. Use of Layers Introduction to Classic Animation Introduction to Shape Animation Introduction to Frame by Frame Animation Introduction to Masking Techniques in Flash etc. Creating Gif Animation and export options.</p> <p>Sony Sound Forge Technical concepts and theory of sound Introduction to Audio formats Digitization and Resampling of Sound,</p>	15 L

	<p>Editing, Mixing, Recording of WAV audio Converting sound into different formats for presentation</p>	
Unit III	<p>Adobe Photoshop Advance Bitmap vs vector, RGB/CMYK theory Clip mask techniques, creating artwork with Pen tool, Different text and image effect using Filters, Creating GIF animations using layers Use of Actions, batch, liquify etc. Different techniques of image color corrections, smart filters Creating different Layouts as per the industry requirements Adobe Illustrator</p> <p>Raster and Vector theory Creating Vector using Pen tool, Creating & Manipulating Paths Specifications RGB v CMYK, Duplicating shapes & transformations Organizing Artwork With Layers Working With Type And Creating Corporate Stationery Saving for various software and export options</p>	15 L
Unit IV	<p>Adobe Premier</p> <p>Introduction to Interface and workflow Working with Video and Audio timeline Cutting & Editing Video, Applying Effects etc. Inserting different transitions in-between videos Exporting Video in different formats for presentation</p> <p>Flash Action Script Basic syntax of Action Script 3.0 Movieclip and Button Properties syntax Different Data type used in script Interactive multimedia presentation commands</p>	15 L
Textbook: --To be announced in class		

Evaluation Scheme

[A] Evaluation scheme for Theory courses

III. Internals: 25 marks: Test/Assignment/Presentation/Field visit

IV. Semester End Examination (SEE)- 75 Marks

Course Code: CBTT503	Entrepreneurship	(Credits:03 Lectures/Week:03)
Learning Objectives	<ul style="list-style-type: none"> ➤ Teaches students to think outside the box and nurtures unconventional talents and skills ➤ It creates opportunity, ensures social justice, instills confidence and stimulates the economy ➤ To understand the steps and processes in the process of becoming and entrepreneur	
Course description	This course aims to promote and develop entrepreneurship. It teaches how to conduct research and provide consultancy for entrepreneurship development, analyses the entrepreneurial growth in India and various success stories and how to develop an idea.	
	THEORY	(45 lectures)
Sub Unit	Unit – I: Introduction: The Entrepreneur	10 lectures
1.	a) <ul style="list-style-type: none"> i. Definition & Characteristics of a successful entrepreneur ii. Entrepreneurial scene in India b) Analysis of entrepreneurial growth in different communities	
2.	a) <ul style="list-style-type: none"> i. Case histories of successful entrepreneurs ii. Concept & development of Social Entrepreneurship in India.	
3.	a) <ul style="list-style-type: none"> i. Role of Entrepreneurship in economic development ii. Start ups	
	Unit – II: Role of Innovation in Business and Idea Generation	10 lectures
1.	a) <ul style="list-style-type: none"> i. Types of Innovation ii. Creating and Identifying iii. Opportunities for Innovation	
2.	a) <ul style="list-style-type: none"> i. The Technological Innovation Process & Creating New ii. Technological Innovation and Intrapreneurship iii. Licensing & Patent, Innovation in Indian Firms.	
3.	a) <ul style="list-style-type: none"> i. Idea Generation and Opportunity Assessment,	

	<ul style="list-style-type: none"> ii. Sources of New Ideas & Techniques for generating ideas iii. Opportunity Recognition	
Sub Unit	Unit – III: Business Plan Preparation	15 lectures
1.	<ul style="list-style-type: none"> a) <ul style="list-style-type: none"> i. Elements of the Business Plan ii. Developing a Business Plan iii. Guidelines for preparing a Business Plan	
2.	<ul style="list-style-type: none"> a) <ul style="list-style-type: none"> i. Financial Market Analysis & Technical Feasibility ii. Feasibility Analysis: Technical Feasibility of Products and Services iii. Marketing Feasibility: Marketing Methods, Pricing Policy and Distribution Channels	
3.	<ul style="list-style-type: none"> a) <ul style="list-style-type: none"> i. Estimating project cost ii. Incorporation of Business iii. Forms of Business organizations	
	Unit – IV: Entrepreneurial Venture and Marketing (Project Based)	10 lectures
1.	<ul style="list-style-type: none"> a) <ul style="list-style-type: none"> i. Methods & Channel of Marketing ii. Marketing Institutions & Assistance iii. Business Model Canvas	
2.	<ul style="list-style-type: none"> a) <ul style="list-style-type: none"> i. New trends in entrepreneurship & E-entrepreneurship ii. Role of e-commerce and M-commerce iii. Ethical considerations	
3.	<ul style="list-style-type: none"> a) <ul style="list-style-type: none"> i. Life cycle of an entrepreneurial venture <ul style="list-style-type: none"> ii. Role of entrepreneur during various transition stages iii. Dynamics of small business environment b) Causes for failure & success factors for small business	
References:	<ol style="list-style-type: none"> 1. Kumar, Arya. (2012). <i>Entrepreneurship</i>, Delhi: Pearson. 2. Poornima M.CH. (2009). <i>Entrepreneurship Development – Small Business Enterprises</i>, Delhi: Pearson. 3. Michael H. Morris, ET. al. (2011). <i>Entrepreneurship and Innovation</i>, New Delhi: Cen gage Learning.	

	<p>4. Anil Kumar, S., ET.al. (2011). <i>Entrepreneurship Development</i>, New Delhi: New Age International Publishers.</p> <p>5. Bedi, Kanishka. (2009). <i>Management and Entrepreneurship</i>, Delhi: Oxford University Press.</p>	
--	--	--

Evaluation Scheme

[A] Evaluation scheme for Theory courses

V. Internals: 25 marks: Test/Assignment/Presentation/Field visit

VI. Semester End Examination (SEE)- 75 Marks

Course Code: CBTT504	Managerial Economics	(Credits:03 Lectures/Week:03)
Learning Objectives	<ul style="list-style-type: none"> ➤ To familiarize the students with macro concepts and macro policies in economics ➤ To help them to understand how these policies affect business decisions. ➤ To effectively use economic analysis while framing business policies.	
Course description	This course aims to introduce students to basics of economic terms which is an essential part to understanding the international economy as well of the country which will help them maneuver in the real world. It teaches them management of economy, concepts of demand, supply, revenue, cost, inflation, deflation etc.	
	THEORY	(45 lectures)
Sub Unit	Unit – I: Introduction	10 lectures
1.	a) i. Managerial Economics: Definition ii. Relevance iii. National Income	
2.	a) i. Fundamental Concepts of Revenue & Cost & Profit ii. Production & Consumption & Distribution iii. Money demand & Supply	
3.	a) i. Concepts of inflation deflation ii. recession & depression iii. HDI, Monetary policy & taxes	
Sub Unit	Unit – II: Market system and Equilibrium	10 lectures
1.	a)Economic System	
2.	a) Market Structure	
Sub Unit	Unit – III: Markets and Pricing	15 lectures
1.	a)Demand and Supply Curves	
2.	a) Pricing Strategies	
Sub Unit	Unit – IV: Demand and Price elasticities	10 lectures
1.	a) Consumer Demand and Consumer Behavior	
2.	a)Price Elasticity of Supply	

References:	1. Gupta, G.S. (2017). <i>Managerial Economics</i> , New York: McGraw Hill Education. 2. Dwivedi, D.N. (2010). <i>Managerial Economics</i> , New Delhi: S.Chand (G/L) & Company Ltd.	
--------------------	---	--

Evaluation Scheme

[A] Evaluation scheme for Theory courses

VII. Internals: 25 marks: Test/Assignment/Presentation/Field visit

VIII. Semester End Examination (SEE)- 75 Marks

Course Code: CBTT504	International Tourism & Trends	(Credits:03 Lectures/Week:03)
Learning Objectives	<ul style="list-style-type: none"> ➤ It helps students understand the current international trends in tourism. ➤ It prepares them for to step into international tourism market.	
Course description	<p>This course aims to introduce students to the international trends of travel & tourism industry with regards to the outbound and inbound traveling of the tourists. It makes them understand this through the case studies of various travel companies in Indian and world market. It also teaches them about the international tourism bodies.</p>	
	THEORY	(45 lectures)
Sub Unit	Unit – I: International Tourism growth Forces and factors influencing growth of international tourism	10 lectures
1.	a) Trends in tourists’ arrivals and receipt in international tourism	
2.	a) Measurement of International Tourism	
3.	a) Methods and their Merits and Demerits	
	Unit – II: Regional Distribution of International Tourism-I	15 lectures
1.	a) International Tourism (inbound tourism) trends in Europe with special reference to French, Spain, Italy, and United Kingdom.	
2.	a) International tourism (inbound tourism) trends in Americas with special reference to USA, Mexico, Caribbean, Islands and Brazil.	
Sub Unit	Unit – III: International tourism (inbound tourism) trends in	10 lectures
1.	a) International tourism (inbound tourism) trends in Asia-Pacific region with special reference to China, Thailand, Singapore, India, Australia and New Zealand.	
2.	a) International tourism (inbound tourism) trends in Africa and Middle East with special reference to South Africa, Kenya and Egypt.	
	Unit – IV: International Tourism Organizations	10 lectures
1.	a) <ul style="list-style-type: none"> i. Role in tourism development and promotion ii. UNWTO-membership and objectives	

	iii. World Travel & Tourism Council (WTTC)	
2.	a) i. Role in tourism development and promotion ii. Membership and objectives of Pacific Asia Travel Association (PATA)	
3.	a) i. Role in tourism development and promotion ii. Membership and objectives of International Air Transports Association (IATA)	
References:	1. Horner, Susan & Swarbrooke, John (2012). <i>International Cases in Tourism Management</i> , London: Routledge. 2. O'Grady R. (1981) (6th edition). <i>Tourism principles, Practices & Philosophies</i> , New York : John Wiley & Sons Inc. 3. Shackley, Myra. (2012) <i>Atlas of Travel and Tourism Development</i> , London: Routledge.	

Evaluation Scheme

[A] Evaluation scheme for Theory courses

IX. Internals: 25 marks: Test/Assignment/Presentation/Field visit

X. Semester End Examination (SEE)- 75 Marks

Course Code: CBTT505	Niche Tourism I	(Credits:04 Lectures/Week:03)
Learning Objectives	<ul style="list-style-type: none"> ➤ To build in students an ability to understand the niche segments in tourism. ➤ To build knowledge necessary to target niche markets in a more effective manner, according to the needs of business as well as market development ➤ Interpret market trends and match and design or redesign niche tourism products appropriate to a particular destination ➤ Find, evaluate, use and appropriately refer to relevant information	
Course description	This course aims to introduce students to the niche and specialized types of tourism. It gives them an understanding on niche concepts in tourism, its framework and product development, special interest tourism, culture & events-based tourism and activity-based tourism.	
	THEORY	45 lectures
Sub Unit	Unit – I: Niche Tourism - Introduction	10 lectures
1.	a) <ol style="list-style-type: none"> i. Niche Tourism Concept ii. From Niche Marketing to Niche Tourism iii. Niche Tourist Profiling	
2.	a) <ol style="list-style-type: none"> i. Niche Tourism Framework & Product Development ii. Special Interest Tourism: The Roots of Niche	
3.	a) Destination Development through Niche Tourism	
Sub Unit	Unit – II: Special interest tourism	10 lectures
1.	a) <ol style="list-style-type: none"> i. Culinary Tourism ii. Geotourism iii. Youth tourism	
2.	a) <ol style="list-style-type: none"> i. Photographic tourism ii. Film Tourism iii. Wellness	

3.	a) i. Dark Tourism ii. Medical Tourism iii. Wine Tourism	
Sub Unit	Unit – III: Culture, Tourism Products & Event based Tourism	15lectures
1.	a) i. Tribal Tourism ii. Religious Tourism iii. Yoga Tourism	
2.	a) i. Heritage Tourism	
3.	a)i. Event Tourism	
Sub Unit	Unit – IV: Activity-based tourism	10lectures
1.	a) Sports Tourism	
2.	a) Adventure Tourism	
3.	a) Wildlife Tourism	
References:	1. Ahluwalia H.P.S. and Manfred Garner. (1985). <i>Himalayas: A Practical Guide</i> , Delhi: Himalayan Books. 2. Singh, R.L.(ed) (1989) <i>India : A Regional Geography</i> , Varanasi: National Geographical Society of India. 3.Chand Gian and Manohar Puri. (1989). <i>Trekking</i> , New Delhi : International publisher India. 4. Smith, M., Puczko, L. (2008). <i>Health and Wellness Tourism</i> , Butterworth-Heinemann.	

Evaluation Scheme

[A] Evaluation scheme for Theory courses

XI. Internals: 25 marks: Test/Assignment/Presentation/Field visit

XII. Semester End Examination (SEE)- 75 Marks

Course Code: CBTT506	Tour Manager Operations	(Credits:04 Lectures/Week:03)
Learning Objectives	<ul style="list-style-type: none"> ➤ Based on the Qualification Pack ‘Tour Manager’ ➤ Helps students learn the qualities and skill needed to become a Tour Manager.	
Course description	This course aims to train tourism students to be a successful Tour Manager. It is based on the QP document developed by Tourism & Hospitality Skill Council. It teaches them overall particular qualities required in Tour manager and how to cultivate them. It gives an understanding on role and scope of the work.	
	THEORY	(45 lectures)
Sub Unit	Unit – I: Fundamentals of Tour Manager Operations	10 lectures
1.	a) Tour Operating Industry in India	
2.	a) Global Perspective – TMO- Any two case studies	
3.	a) Understanding Tour Manager’s role and responsibilities overall- Personal attributes required	
	Unit – II-Responsibilities as Administrator	11lectures
1.	Administer the company operations	
2.	Handle the administration and staff <ul style="list-style-type: none"> i. Managing the staffing process and setting standards ii. Checking the work and activities performed by the staff iii. Attending to the concerns of the staff	
3.	a) Maintain standard of etiquette and hospitable conduct <ul style="list-style-type: none"> i. Following behavioral, personal and telephone etiquettes ii. Treating customers with high degree of respect and professionalism iii. Follow gender and age sensitive service practices	
	Unit – III: Managing the Clients	12 lectures
1.	Manage the client and develop business	
2.	a) Manage the client and develop business & Communicate with customer and colleagues	

	<ul style="list-style-type: none"> i. Developing relationship with the clients & Managing the business ii. Expanding and developing the business & Interacting with superior iii. Communicating with colleagues & Communicating effectively with customers	
3.	<ul style="list-style-type: none"> a) Maintain customer-centric service orientation <ul style="list-style-type: none"> i. Engaging with customers for assessing service quality requirements ii. Achieving customer satisfaction iii. Fulfilling customer requirement	
	Unit – IV: IPR of organization, Hygiene and Strategies	12 lectures
1.	<ul style="list-style-type: none"> a) Maintain IPR of organization and customers <ul style="list-style-type: none"> i. Securing company's IPR ii. Respecting customer's copyright	
2.	<ul style="list-style-type: none"> a) Maintain health and hygiene <ul style="list-style-type: none"> i. Ensuring cleanliness around workplace ii. Following personal hygiene practices iii. Taking precautionary health measures	
3.	Professional skills required as Tour Manager	
References:	Stephen Page, (2012), Tourism Management, Routledge. Alastair M. Morrison, (2013), Marketing and Managing Tourism Destinations 1st Edition, Routledge.	

Evaluation Scheme

[A] Evaluation scheme for Theory courses

XIII. Internals: 25 marks: Test/Assignment/Presentation/Field visit

XIV. Semester End Examination (SEE)- 75 Marks

Course Code: CBTT507	Event Management	(Credits:03 Lectures/Week:03)
Learning Objectives	<ul style="list-style-type: none"> ➤ It will help students to plan, organize, and execute all types and sizes of events. ➤ It prepares students on theoretical aspects for event Management and trains them in skills required.	
Course description	This course aims at teaching students about the elements of event management. It introduces students to processes in event management, planning, issues in event management, HR considerations & specialized events.	
	THEORY	(45 lectures)
Sub Unit	Unit – I: Introduction to Event Management- Introduction to Events	10 lectures
1.	a) Concept b) Definition and Frameworks c) Categories and Typologies	
2.	a) Characteristics of Events b) Social- Economical and Developmental implications of Events.	
3.	a) Market Demand and Supply for Event.	
	Unit – II: Event Planning	10 lectures
1.	a) Concept b) Process and Design c) Pre- Event Research & Studying Event Feasibility.	
2.	a) Legal compliances & Event Venue Finding b) Logistics and Ambience c) Marketing and Advertising for Events.	
3.	a) PR for Events Financial Management of Events b) Events Catering tips and Events decoration Entertainment planning and Speaker selection c) Various Protocols in Events d) Time and Cost Management in Events	

	Unit – III: Issues in Event Management HR Considerations	10 lectures
1.	a) The Human Resource Planning Process b) Need Assessment & Policies and Procedures c) Job Descriptions Recruitment and selection d) Training and development of event staff	
2.	a) Developing Leadership and Supervision skills during Events b) Group development & Skills required to be a Good event planner c) Safety and Security Considerations.	
3.	a) Occupational Safety Health & Major Risks b) Incident Reporting & Crowd Management c) Evacuation: the Crowd Management plan	
	Unit – IV: Specialized Events	10 lectures
1.	a) Types of events b) Various considerations while organizing theme parties, M.I.C.E (Meeting, Incentive, Conference and Convention, Exhibitions)	
2.	a) Business Meetings: Understanding the concept b) Various meeting setups	
3.	a) Organizing business meetings	
References:	1. Lynn V. and Brenda R. (2002) <i>Event Management</i> , New Delhi: Pearson Publication. 2. S.N Bagchi, Anita Sharma. (2005). <i>Food and Beverage Service</i> , New Delhi: Aman Publication. 3. Lawson, F.R Congress, (1980). <i>Conventions and Conference: facility Supply and demand</i> , International Journal of tourism management. 4. Goldblatt, JJ (1990). <i>Special Events: Art and Science of Celebration</i> , New York: Van Nostrand Reinhold.	

Evaluation Scheme

[A] Evaluation scheme for Theory courses

XV. Internals: 25 marks: Test/Assignment/Presentation/Field visit

XVI. Semester End Examination (SEE)- 75 Marks

INTERNSHIP MINIMUM 120 HRS COMPULSORY TO EARN 4 CREDITS

