MASTER’S IN TOURISM MANAGEMENT

 (Category 1 & 2)
(Semesters 1 & 2)

MTM (First Year)

Assignments Booklet

2012
(January 2012 and July 2012 Session)
[For students who intend to sit for the June 2012 TEE and December 2012 TEE]
MTM-1 TO 8

TS-1, 2, 3 and 6

[image: image1.png]

School of Tourism and Hospitality Services Management

Indira Gandhi National Open University

Maidan Garhi, New Delhi – 110 068

 MTM ASSIGNMENTS

Dear Student,

You will have to do One assignment in each of the courses, i.e., MTM-1 to 8 and TS-1, 2, 3 and 6. Only Category II students should attempt assignments of TS-1, 2, 3 and 6. All these are Tutor Marked Assignments (TMAs).

Before attempting the assignments please read the instructions provided in the MTM Programme Guide.

Note: All Assignments must be submitted in time in order to appear in the Term-end examination 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 SR&E Division at IGNOU, New Delhi.

GUIDELINES FOR DOING ASSIGNMENTS

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

1)
Planning: Read the assignment questions 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 answers, 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
 Tangjakhombi Akoijam

Programme Coordinator, (MTM)
DATE OF SUBMISSION OF ASSIGNMENTS

Reminder: All Assignment must be sent to the Coordinator of your Study Centre. You must mention your enrolment number, name, address, Assignment code and Study Centre Code in the first page of the assignment.

	 Semester &Courses (1st Year)

	 Semester I

MTM 01

MTM 02

MTM 03

MTM 04
	Semester II

MTM 05

MTM 06

MTM 07
MTM 08

* Category 2 students will have to pass the following additional papers during the period of their study, preferably during the 1st Year itself.

List of additional papers

TS 1: Foundation Course in Tourism

TS 2: Tourism Development: Products, Operations and Case Studies
TS 3: Management in Tourism
TS 6: Tourism Marketing
Last Date of Submission of Assignments
	For June 2012 Examination
	For December 2012 Examination

	30th March 2012
	30th September 2012

	MTM is a semester wise programme. Students enrolled in January 2012 session are eligible to sit for the 1st semester courses (only) in the June 2012 Term End Exam while students enrolled in June 2012 session can give their 1st semester courses exam in December 2012 TEE.

IGNOU adopts a flexi-open learning system and option is available to the student to decide which course he/she will complete in a particular semester/year subject to the completion of a particular semester and the validity of their course registration.
Submit your assignment before the due date specified for only those courses which you plan to give the examination in a particular Term End Examination. For example, if you plan to sit for only MTM 1 and MTM 2 in the June 2012 TEE, submit assignments only for MTM 1 and 2 to your concerned Study Centre before 30th March 2012.

MTM-1: MANAGEMENT FUNCTIONS AND BEHAVIOUR IN TOURISM

(TUTOR MARKED ASSIGNMENT)

Course Code: MTM-1

Total Marks: 100

 Assignment Code: MTM-1/TMA/2012
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 ten 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)
Write an essay on planning process of an organization in the context of service
industry.

25
 OR

2)
Elaborate the tasks and responsibilities of a professional manager in Travel and
Tourism industry.

25

PART – II

1)
Define the system concept. How does Management Information System (MIS)
fit in it?

15
2)
Discuss the management levels and related skills.

15
3)
Discuss the management levels and related skills.

15
4)
What do you mean by “Management by Objectives” (MBO)? What are its
benefits and limitations?

15
5)
Explain different stages of socialization in the organization. How culture and
ethos are maintained?

15
6)
Critically analyze the role of communication in management of a service
organization.

15
7)
What is delegation of authority? Also discuss pre-requisites for effective
delegation.

15
8)
Define the following.

 (5+5+5)=15
a. Creativity
b. Mission
c. Managerial obsolescence
9)
What are the various leadership styles? What is the difference between a
successful and effective leader?

15
10)
Write short notes on any two of the following:

15
a. Break – even analysis
b. Group Dynamics
c. Barriers of communication
MTM-2: HUMAN RESOURCE PLANNING AND DEVELOPMENT IN TOURISM
(TUTOR MARKED ASSIGNMENT)

Course Code: MTM-2

Total Marks: 100

 Assignment Code: MTM-2/TMA/2012
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 ten 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) What are the key areas involved in Human Resource Planning for Tourism Industry?
25

 OR

2) Discuss the importance of special consideration for local population while planning manpower requirement for tourism at a destination of your choice.

 25

PART – II

1)
Discuss the various approaches to Human Resource Planning.

15
2)
Define Human Resource Accounting. What is the importance of Human Resource
Accounting in Tourism Industry?

 15

3)
What is the need of Manpower Forecasts? Differentiate between macro and micro Manpower Forecasting.

15
4)
Explain the concept of Manpower Supply. Discuss the database requirement for Manpower Supply Forecasting.

15

5)
Define Job Evaluation. State its methods along with their merits and demerits.

 15
6)
Explain the functional and dysfunctional consequences of conflicts for any service organisation.

 15
7)
What are the tools for collecting information? Why is questionnaires regarded as a good tools for collecting information?

 15
8)
What is Task Analysis? Explain the steps involved in it.

 15

9) Discuss the emerging trend in HRD practice for Tourism Industry.

 15

10) Write short notes in about 200 words each:

 (3x5=15)

a) Mechanism of HRD
b) Human Resource Audit

c) Labour Market Behaviour

 MTM-3: MANAGEMENT PERSONNEL IN TOURISM
(TUTOR MARKED ASSIGNMENT)

Course Code: MTM-3

Total Marks: 100

 Assignment Code: MTM-3/TMA/2012
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 ten 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. What is career planning? Explain the process of career planning and development along with advantages and limitation? 25
 OR

2. What is a Grievance? State the reason for accurance of Grievance. Explain the processing of Grievances and steps in Grievance Handling. 25

PART – II

1. Explain the characteristic and objectives of Personnel management along with the role of Personnel Manage in an organization.

 15
2. Define the term ‘Recruitment’ why it is essential for an organization to have recruitment policy. Explain the different methods of recruitment. 15
3. What is training? Explain various training methods.

 15
4. Mention issues in Managing people. How will you create proper motivational climate in your organization.

 15
5. Explain the term ‘Job Enrichment”.

6. Explain the need for transfer policy and types of transfer.

 15
7. Consider yourself as a manager of a Travel Agency with 70 employees. Maximum employees are in the mid life and working in your organization for more than 10-12 years. To increase the profit level of organization, your are increasing the workload of all employee. This has created a need for counseling among employees on understanding this how you will plan counseling in your organization.

 15
8. What is discipline explain three major aspects of discipline. Mentioned the factors leading to Indiscipline and forms of Indiscipline.

 15
9. Explain salary structures.

 15
10. Write short note in about 200 words each: (5+5+5=15)
a). Importance of proper Induction

b). Mosluw’s Theory’

c).Performance Appraisal.

MTM-4:
INFORMATION MANAGEMENT SYSTEM AND TOURISM
TUTOR MARKED ASSIGNMENT
Course Code: MTM-4

Total Marks: 100

 Assignment Code: MTM-4/TMA/2012
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 ten 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)
What are the strategic issues of computer-Aided decision making? What are the advantage of computerisation.
25

 OR

2)
Explain different modes of Information generation.
25

25

PART – II

1)
Define Data. Explain its nature, properties and scope.

 15

2)
What is Internal Information and External Information? What are the information needs for decision making?
 15

3)
What is computer? Explain computer hardware and software.
15

4)
Write short notes on the following in about 200 words each
(3x5=15)

a)
Electronic Spread Sheet

b)
Word Processing

c)
Classification of Computers
5)
What is Network? Differentiate Switched Network and Non-Switched Network.
15

6)
Explain Information Economics.
15

7)
Explain role of MIS at various Management levels.
15

8)
Explain how computers are used in hotel service.
15

9) Define System analysis and its significance in Tourism 15

10) What are the characteristics of a Computer Virus? Also justify the statement “Information Technology plays a significant role in providing services related to Hospitality and Tourism.
15

MTM-5: ACCOUNTING AND FINANCE FOR MANAGERS IN TOURISM

TUTOR MARKED ASSIGNMENT

Course Code: MTM-5

Total Marks: 100
Assignment Code: MTM-5/TMA/2012
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 ten questions. Attempt any five in about 500 words each. Each question carries 15 marks unless otherwise mentioned.

Send your TMA to the Coordinator of your Study Centre.

PART – I

1)
What is Budget? Explain the Classification of Budgets?
25

 OR

2)
Consider you are appointed as Finance manager of a travel agency functioning with 40 branches in your country alone. Due to economic slowdown the business is running in loss. Explain as Finance Manager what steps you will initiate in your organisation to avoid loss?
25

PART – II

1)
Explain briefly the role and activities of an Accountant.
15

2)
Differentiate between export and tourism business on the basis of money outflow / inflow. How tourists can be made to spend more at destinations without increasing the cost of tourism services / products?
15

3)
What are the methods of appraisal for evaluating investment proposals?
15

4)
Describe the significance of Accounting and Control in the tourism Industry.
15

5)
Explain the scope of Financial Management and Finance Functions?
15

6)
Explain zero based budgeting along with its advantage?
15

7)
Differentiate between long-term creditors and short-term creditors with examples?
15

8)
Write a detailed note on ‘Depreciation’?
15

9)
Write short notes on Current Assests, Cash and Temporary Investments.
15

10)
Write short notes in about 250 words each:
3x5=15

 a)
Cost of Capital

b)
Break Even Point

c)
Use of Balance Sheet

 MTM-6: MARKETING FOR TOURISM MANAGERS
TUTOR MARKED ASSIGNMENT

CourseCode:MTM-6
Total Marks: 100
Assignment Code: MTM-6/TMA/2012
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 ten 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)
What is marketing mix? Explain all the basic elements of Marketing Mix giving
suitable examples from Tourism Industry.

 25
OR
2) Discuss the significance of Market Segmentation in increasing the Product’s Life
 Cycle. Give examples from Hospitality Industry n support of your answer.

PART – II

1)
Explain the Social Marketing planning System.

 15
2)
What are the bases of Segmentation?

 15
3)
“Methods of Designing the Marketing Organisation plays an significant role in proper
functioning of an organisation”. Please Elaborate.

 15
4)
Short Notes on:
3x5=15
a. Functional Organisations and Matrix Organisations

b. Market Potential

c. Physical Distribution

5)
Why there is a need for studying the consumer behaviour of a population before launching a product in the market? Also name the different factors responsible for a decision of the buyer.

 15
6)
Explain the HOWARD – SHETH Model and its significance.

 15
7)
Explain the Product Life Cycle? What do you understand by a “diversification of a
product”?

 15
8)
Discuss the importance of promotion budget and the advertising expenditure in Indian scenario.

 15
9)
What is a selling process and at what time a product required a sales promotion. Explain by giving suitable examples from Tourism & Hospitality Industry.

 15
10)
What are the alternative Channels of Distribution for a service provided in Hospitality Industry? Give examples for each.

 15
MTM-7:
MANAGING SALES AND PROMOTION IN TOURISM

TUTOR MARKED ASSIGNMENT

Course Code: MTM-7

Total Marks: 100
Assignment Code: MTM-07/TMA/2012
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 ten 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)
“Sales job is different from other jobs and requires careful selection of employees entailing use of appropriate methods and process”. Explain the statement.
25

OR

2)
Write a note upon functions of advertising agency and services offered by it.
25

PART – II

1)
What are the different kinds of selling situations prevalent in service industry?
 15

2)
Elaborate the different theories of selling.

 15

3)
Write an essay on presentation skills.
15

4)
Discuss various factors and criteria for designing a compensation package.

15

5)
What do you understand by Marketing Communication Process?

 15
6)
Plan a promotional strategy for a tourism destination of your choice.

 15

7)
Discuss the evolution of advertising agency and its role.

 15

8)
What are the various elements of promotional mix?

 15

9)
Write an essay on management of Sales Displays.

 15
10) Write short notes on any two of the followings:

 (5+5+5= 15)
a. Role of Sales Executive

b. After sales services

c. Media Selection

MTM-8: MANAGING ENTREPRENEURSHIP AND SMALL BUSINESS IN TOURISM
TUTOR MARKED ASSIGNMENT

Course Code: MTM-8

Total Marks: 100
Assignment Code: MTM-08/TMA.2012
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 ten 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)
Define the term ‘small scale Industry’. Explain characteristics and relevance of small scale enterprises. How entrepreneurs and entrepreneurship helps in Economic development process of a nation.

 25

 OR

2)
Explain the process of recruitment, selection and Training of Development in Small Scale Enterprises.
25

PART – II

1)
Explain different types of Entrepreneur along with major entrepreneurial competencies.
 15

2)
Explain summary of the Business Plan.

 15
3)
Explain Break-Even Analysis (BEA).

 15
4)
What are different forms of ownership. Explain its advantages and disadvantages.
15

5)
Explain Asset management in small scale enterprises.

 15

6)
Explain how will you measure marketing Performances.

 15
7)
Define Family Business. Explain various coping strategies in Family Business.
 15
8)
Explain general procedure for making location decision while setting up a business enterprise.

 15

9)
Explain the following in about 100 words.
5+5+5
a) Analysing competitive situation

b) Alternative fields of Self-Employment.

c) Motives and Traits of Entrepreneurs.

10)
You are interested in starting up a tourist taxi service with 10 taxi at your destination. Explain in detail how you will manage the required finance for your business.

15

TS-1:
FOUNDATION COURSE IN TOURISM

(TUTOR MARKED ASSIGNMENT)

Course Code: TS-1

Total Marks: 100
Assignment Code: TS-1/TMA/2012
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 ten 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)
What are the threats and obstacles to tourism in India?
25

 OR
2)
What is the link between image and attraction in relation to a tourist destination? Give examples.
25

PART – II

1)
What is the relevance of a map for a tourist professional? Prepare a detailed itinerary of any popular tourist circuit.
15

15

2)
What is a Tourism product? Describe the features of a Tourism product.
15

3) What is Media? Discuss various types of Media with examples.
15

4)
What do you understand by writing for tourism? Mention the difference between earlier travel writing and writing in today’s context.
15

5)
What is promotion? How do brochures help in tourism promotion?
15

15

6) Define Infrastructure. Mention the relationship between infrastructure and tourism.

15

7) How are natural resources affected by mass tourism? Explain with examples.

15

8)
Differentiate between Guide & Escort. Explain the role of Guide in Tourism Development
15

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

(TUTOR MARKED ASSIGNMENT)

Course Code: TS-2

Total Marks: 100
Assignment Code: TS-2/TMA/2012
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 ten 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. Discuss some of the zonal cultural centres set up by the Indian Government. Describe their contribution to develop traditional forms of house decorating Folk Art. 25

OR

2. Examining the tourist traffic trends from Europe, discuss some of the major characteristics of the European tourist market.

25

PART – II

1. What is the significance of profiling tourists?

 15

2. Give the historical account of the construction of Taj Mahal.
 15

3. Discuss how Khajuraho festival has been organized to create a secondary tourist attraction. 15

4. Discuss the importance of adventure and sports in tourism. 15

5. Discuss some of the major problems faced by tourism professionals in promoting wild life tourism in India. Also suggest ways to overcome these problems. 15

6. Describe ethnic tourism with examples. 15

7. Critically examine the Heritage Hotel Scheme developed by the Rajasthan

Government. 15

8. Write short notes on any three of the following. (5+5+5)=15

a) Sociology of tourism

b) Palace on wheels

c) Highway Services

d) PATA

e) The Hermit City: Ladakh

TS-3: MANAGEMENT IN TOURISM
TUTOR MARKED ASSIGNMENT

Course Code: TS-3

Total Marks: 100
Assignment Code: TS-3/TMA/2012
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 eight 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)
What is Management? Discuss various management levels.
25

 OR

2)
What are various roles and responsibilities of a Manager? Give examples
25

PART – II

1)
What do you understand by the term ‘Entrepreneur’? What are the important qualities for a successful entrepreneur?
15

15

2)
Discuss the importance of interpersonal behaviour in tourism business.
15

3) What is sole proprietorship? What are its advantages?
15

4)
What is partnership? Discuss its advantages and disadvantages.
15
5)
What do you understand by a Public Limited company? What are its disadvantages?

15

6)
Discuss various management issues in Tourism.
15

7)
Explain how tourism product is different from other products? Discuss its characteristics.
15
8) Write a short note on each of the following (71/2 + 71/2) = 15

a) Break – Even point

b) Fixed assets and current assets

(71/2 + 71/2) = 15

TS-6: TOURISM MARKETING

 (TUTOR MARKED ASSIGNMENT)

Course Code: TS-6

Total Marks: 100
Assignment Code: TS-6/TMA/2012
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 eight questions. Attempt any five in about 500 words each. Each question carries 15 marks unless otherwise mentioned.

Send your TMA to the Coordinator of your Study Centre.

PART – I

1)
Define ‘Tourism Product’. Discuss the various issues involved in marketing a Tourism product.

 25

 OR
2)
Explain the concept of Socially Responsible Marketing in Tourism and Hospitality Sector citing relevant examples.
25

PART – II

1) Enumerate the unique features of Tourism Marketing. What is the purpose of a Marketing Plan?

 15
2) Why and how would you segment tourism markets?

 15

3) Discuss the role and impact of technology in tourism marketing.
15

4)
Describe the factors which contribute towards seasonality in tourism. Explain with relevant examples the impact of seasonality on tourism destinations.
15
.
15

5)

Write notes on the following in about 250 words each:
(5+5+5=15)

a) Marketing Research in Tourism sector

b) Familiarization tour

c) Marketing of local foods as tourism products

6)
What are the important components of airline marketing? Describe the various scheduling objectives.

 15

7) Discuss the marketing issues in tour operation businesses.
15

8)
List the different types of tourist accommodation. What are the steps to be followed for formulating a Marketing strategy for Star category Hotels?
15

PAGE
3

