TOURISM STUDIES

BTS First Year

Assignments Booklet (2013-14)

TS-1 and TS-2

School of Tourism and Hospitality Services Management Indira Gandhi National Open University Maidan Garhi, New Delhi – 110 068

BTS ASSIGNMENTS TOURISM STUDIES ASSIGNMENTS

Dear Student,

You will have to do one Tutor Market Assignment (TMA) in each of the courses in Tourism Studies.

Before attempting the assignments please read the instructions provided in the Programme Guide for Tourism Studies. In this despatch we are sending you the Assignments for TS-1 and TS-2.

Note: All Assignments must be **submitted in time** and they should be **sent to the Coordinator of your Study Centre**. You must mention your Enrolment Number, Name, Address, Assignment Code and Study Centre Code on the first page of the assignment.

You must obtain a receipt from the Study Centre for the assignments submitted and retain it. If possible, keep a photocopy of the assignments with you.

After evaluation, the assignments have to be returned to you by the Study Centre. Please insist for this and keep them as a record with you. The Study Centre has to send the marks to Students Evaluation Division at IGNOU, New Delhi.

GUIDELINES FOR DOING ASSIGNMENTS

We expect you to answer each question in about 700/500 words or as mentioned in the assignments. You will find it useful to keep the following points in mind:

- 1) **Planning**: Read the assignments carefully. Go through the Units on which they are based. Make some points regarding each question and then rearrange them in a logical order.
- 2) **Organisation**: Be a little selective and analytic before drawing up a rough outline of your answer. Give adequate attention to your introduction and conclusion.

Make sure that your answer:

- a) is logical and coherent;
- b) has clear connections between sentences and paragraphs; and
- c) is written correctly giving adequate consideration to your expression, style and presentation.
- 3) **Presentation**: Once you are satisfied with your answer, you can write down the final version for submission, writing each answer neatly and underlining the points you wish to emphasise.

Wishing you all the best,

Dr. Arvind Kumar Dubey Programme Coordinator, BTS

ASSIGNMENT SUBMISSION SCHEDULE

Compulsory Course	Last Date for January Session	Last Date for July Session
TS-1	April 15, 2013	October 15, 2013
TS-2	October 15, 2013	April 15, 2014

TS-1: FOUNDATION COURSE IN TOURISM TUTOR MARKED ASSIGNMENT

Total Mark: 100		Assignment Code: TS-1/TMA/2013-14	
Pa car Pa car	ote: This TMA consists of two parts. Int I consists of two questions out of which you rries 25 marks and should be answered in about 7 art II consists of 8 questions. Attempt any five rries 15 marks. Ind your TMAs to the Coordinator of your Study Consists of two parts.	00 words. in about 500 words each. Each ques	
	PART – I		
1.	Describe the various forms of Tourism with exa	mples.	25
	OR		
2.	What role do the Governmental organizations India?	play in tourism development in	25
	PART – II		
1.	Describe in detail the inbound-outbound travel r	egulations and its impact on tourism.	15
2.	Write short notes on the following.	5x3	=15
	a. Operations of a Travel Agencyb. Tour Operators and its kindsc. Manila Declaration		
3.	Discuss the definition and uses of Statistics and	ts importance in tourism industry.	15
4.	Discuss the role of Road and Rail Transport in thin India.	ne promotion of domestic tourism	15
5.	Describe the various types of accommodations a into consideration while marketing the same.	nd the principal factors to be kept	15
6.	What is Product Design and why is Positioning	an important factor?	15
7.	Discuss some aspects that you will cover in deverged to PR.	loping communication skills	15
8.	Explain how Advertising and Marketing givindustry.	es a boon to travel and tourism	15

TS-2: TOURISM DEVELOPMENT: PRODUCTS, OPERATIONS AND CASE STUDIES (TUTOR MARKED ASSIGNMENT)

Programme: BTS

Assignment Code: TS-2/TMA/2013-14

Course Code: TS-2

Total Marks: 100

Note: This TMA consists of two parts. Part I consists of two questions out of which you have to attempt any one. The question carries 25 marks and should be answered in about 700 words. Part II consists of 8 questions. Attempt any five in about 500 words each. Each question carries 15 marks. Send your TMA to the Coordinator of your Study Centre. PART – I 1. Describe various factors that are analyzed to study demographic profiles and their importance in tourism planning? 25 OR 2. Discussing the relationship between wild life and tourism, elaborate upon do's and dont's while visiting a sanctuary. 25 PART - II 1. Elucidate upon the indicators that affect travel propensity of the tourists. 15 2. Describe a plan for conducting a tour of your own town for a group of foreign tourists. 15 3. "Dance and Music is the key of entertainment in Indian Tourism". Comment. 15 4. How can adventure and sports be used as tourist attractions? 15 5. Describe seasonal fairs and festivals of India. Also explain how these supports tourist industry. 15 6. Trace the historical roots of Kalinga – Bali Yatra. Discuss the measures taken to publicise this festival in order to promote tourism. 15 7. What marketing strategies should a tourism practitioner adopt in order to sustain and enhance the market base? 15 Write short notes on any three of the following: 5X3 = 15a) Concept of "Highway Tourism" b) PATA c) Functioning of Air India d) Mountain Guide e) Ethnic Tourism