

04804

TOURISM STUDIES
(CTS, DTS, BTS, MTM-II)
Term-End Examination
June, 2014

**TS-2 : TOURISM DEVELOPMENT : PRODUCTS,
OPERATIONS AND CASE STUDIES**

Time : 3 hours

Maximum Marks : 100

*Note : Attempt any **five** questions in about 600 words each. All questions carry equal marks.*

1. What do you understand by Profiling of Tourists ? Discuss the profiles of foreign tourists visiting India from 2009 onwards. 20
2. Write a detailed note on relationship between occupation and income with travel propensity and travel frequency. 20
3. How would you describe a monument to tourists ? Do you require any preparation for this ? Write a brief commentary on any one monument of your choice. 20
4. What is the relevance of entertainment in tourism ? Mention the importance of theme dinners in this regard. 20

5. Discuss the relevance of arts and crafts in tourism. Substantiate your answer with relevant examples. 20
 6. Discuss important festivals of India. Also differentiate between fairs and festivals. 20
 7. What do you mean by the term “tour package” ? Discuss in detail various destinations covered by Palace on Wheels. 20
 8. How does a State Government plan and promote tourism ? Explain with a case of Maharashtra. 20
 9. Critically examine the “Heritage Hotel Scheme” developed by the Rajasthan Government. 20
 10. Define the following : 10+10=20
 - (a) Ethnic Tourism
 - (b) Pilgrimage Tourism
-

पर्यटन अध्ययन

(सी.टी.एस., डी.टी.एस., बी.टी.एस., एम.टी.एम.-II)

सत्रांत परीक्षा

जून, 2014

टी.एस.-2 : पर्यटन विकास : उत्पाद, संचालन और
स्थिति अध्ययन

समय : 3 घण्टे

अधिकतम अंक : 100

नोट : किन्हीं पाँच प्रश्नों के उत्तर लगभग 600-600 शब्दों में
लिखिए। सभी प्रश्नों के अंक समान हैं।

1. पर्यटकों की रूपरेखा चित्रण से आपका क्या तात्पर्य है ? वर्ष 2009 तथा उसके बाद से विदेशी पर्यटकों के रूपरेखा चित्रण पर चर्चा कीजिए। 20
2. यात्रा प्रवृत्ति तथा यात्रा आवृत्ति के साथ व्यवसाय तथा आय के बीच संबंध पर एक विस्तृत टिप्पणी लिखिए। 20
3. पर्यटकों को आप किसी स्मारक का किस प्रकार विवरण देंगे ? क्या इसके लिए आपको किसी तैयारी की आवश्यकता होती है ? अपनी पसंद के किसी एक स्मारक पर संक्षिप्त विवरण लिखिए। 20
4. पर्यटन में मनोरंजन की क्या प्रासंगिकता है ? इस संबंध में विषय आधारित रात्रि-भोज के महत्त्व पर चर्चा कीजिए। 20

5. पर्यटन में कला एवं शिल्प की प्रासंगिकता पर चर्चा कीजिए। उपयुक्त उदाहरणों की सहायता से अपने उत्तर की पुष्टि कीजिए। 20
6. भारत के महत्वपूर्ण उत्सवों की चर्चा कीजिए। मेलों तथा उत्सवों के मध्य विभेद भी कीजिए। 20
7. “यात्रा पैकेज” से आप क्या समझते हैं? पैलेस ऑन व्हील्स द्वारा तय किए जाने वाले विभिन्न गंतव्यों की विस्तार से चर्चा कीजिए। 20
8. एक राज्य सरकार किस प्रकार पर्यटन का नियोजन तथा प्रोत्साहन करती है? महाराष्ट्र के संदर्भ में व्याख्या कीजिए। 20
9. राजस्थान सरकार द्वारा विकसित की गई “हेरिटेज होटल स्कीम” का समीक्षात्मक परीक्षण कीजिए। 20
10. निम्नलिखित की परिभाषा कीजिए : 10+10=20
- (क) नृजातीय पर्यटन
- (ख) तीर्थ पर्यटन
-