MASTER’S IN TOURISM MANAGEMENT

 (CATEGORY 1 & 2)
(SEMESTERS 1 & 2)
MTM (First Year)

Assignments Booklet

2014
 (January and July 2014 Sessions)

MTM - 1 TO 8

TS-1, 2, 3 and 6

[image: image1.png]

School of Tourism and Hospitality Services Sectoral 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 SED 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

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

Date of Submission of Assignments

	1st Year Registration / Session
	Semester
	Last Date of Submission

	January 2014
	Semester I
	31st March 2014

	
	Semester II
	30th September 2014

	July 2014
	Semester I
	30th September 2014

	
	Semester II
	31st March 2015

	MTM is a semester wise programme. Students enrolled in January 2014 session are eligible to sit for the 1st semester courses (only) in the June 2014 Term End Exam while students enrolled in July 2014 session can give their 1st semester courses’ exam in December 2014 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 2014 TEE, submit assignments only for MTM 1 and 2 to your concerned Study Centre before 31st March 2014.

MTM-1

MANAGEMENT FUNCTIONS AND BEHAVIOUR IN TOURISM
(Tutor Marked Assignment)

Course Code: MTM-1

Programme: MTM

Total Mark: 100

Assignment Code: MTM-1/TMA/2014
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 10 questions. Attempt any five in about 500 words each. Each question

carries 15 marks.

Send your TMAs to the Coordinator of your Study Centre.

PART – I

1. Who is a professional manager? Elaborate various tasks and responsibilities of a professional manager.

 25
OR
2. Discuss the positive and negative impacts of conflict in a tourism organization. What are conflicts – avoidance strategies?

 25
PART – II

1. What is a system? Describe the factors which should be kept in mind while designing an effective MIS?

 15
2. Elaborate the technical, human and conceptual skills in the light of building up a tourism organization.

 15
3. What do you mean by mission, objective, strategy, policies, programme and procedures? How are these formulated?

 15
4. Define the concept of Management by Objectives (MBO). Discuss benefits and limitations of MBO.

 15
5. Differentiate between formal and informal organization structures. What are the external factors which influences the choice of service organization structure?

 15

6. How would you make personal communication effective?

 15
7. Describe various steps which are involved in planning for a service enterprise.
 15
8. Write an essay on strategies of control.

 15

9. What are the determinants of interpersonal behaviour? How interpersonal relationship in the organization is created, developed and maintained?

 15
10. Define various types of powers. How would you use them to become a successful leader? 15
MTM-2: HUMAN RESOURCE PLANNING AND DEVELOPMENT IN TOURISM

(Tutor Marked Assignment)

Course Code: MTM-2

Programme: MTM
Total Marks: 100

 Assignment Code: MTM2/TMA/2014
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 do you understand by Human Resource Planning? Discuss its objectives and relevance in the tourism industry.
 25
OR

2)
 Define Manpower Demand and Manpower Supply. Describe various methods used for the estimations and forecasts of supply. 25

PART – II

1)
Explain the significance of computer applications in Human Resource management systems (HRMS). List the advantages of computerised HRMSs over the manual systems. 15
2)
What do you understand by organizational Conflicts? How can they be effectively managed? 15
3)
Discuss various methods used by organisations for Job evaluation purpose.
 15

4)
Explain Task Analysis and the steps involved in it.

 15

5)
Why is Performance Appraisal an important tool to ensure maximum utilisation of available human resources in an organisation? How can this tool be made more effective?
 15
6)
Identify the scope of Human Resource Audits and describe the steps in the auditing process? 15

7) List the advantages of Job descriptions and identify important guidelines for framing them.15

8)
Explain with suitable examples the monetary measurements of Human Resource Values.
 15

9)
Discuss the HRD characteristics required for the Service industry.

 15

10) Write short notes in about 200 words each:

 (5X3=15)

a) Career planning in the tourism industry
b) Human resource Accounting
c) Labour Market Behaviour
MTM-3: MANAGING PERSONNEL IN TOURISM

(Tutor Marked Assignment)

Course Code: MTM-3

Programme: MTM

Total Mark: 100

Assignment Code: MTM/TMA/2014
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 10 questions. Attempt any five in about 500 words each. Each question

carries 15 marks.

Send your TMAs to the Coordinator of your Study Centre.

PART – I

1. What do you understand by Personnel Management? Discuss the objectives of Personnel Management.

 25

OR

2. What is career planning? What are the advantages of career planning?

 25

PART – II

1. What do you understand by induction? Describe the induction programme in an organisation.

 15
2. Why is training needed in an organization? Discuss on-the-job training methods.
 15

3. What do you understand by Maslow’s Need Hierarchy theory?

 15
4. What is motivation? Discuss the different types of motivation.

 15

5. What is performance appraisal? What makes a performance appraisal effective?
 15
6. What do you understand by Counseling? What are the different types of Counseling? 15
7. Define the types of Grievances. Briefly outline the steps in grievance handling. 15

8. Write a detailed note on position of woman in tourism.

 15
9. Write short note on the following:

 5X3 = 15
a) Code of Conduct

b) Social Security

c) Retrenchment

10. What is discipline? What are the various forms of implementing discipline in an organisation?

 15

MTM- 4:
INFORMATION MANAGEMENT SYSTEMS AND TOURISM

(Tutor Marked Assignment)

Course Code: MTM-4

 Programme: MTM
Total Marks: 100

 Assignment Code: MTM-4/TMA/2014
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 the role of Information Technology in the growth and development of Tourism Industry? Substantiate your answer with the help of suitable examples.

 25

OR

2) Elaborate the role of computer aided decision making process in the management of an organisation. What are its advantages and limitations?

 25

PART – II
1) Define Data. Discuss the nature, properties and scope of Data.

15

2) What do you understand by System Life Cycle?

15

3) Discuss with examples the importance of information in Tourism Business.

15

4) Write short notes on any three:

5x3 = 15

i) Knowledge

ii) Local Area Network

iii) Perverse Software

iv) Critical Success Factor
5) What is meant by Network Topology? Explain the various Network Topologies available to organisations.

15

6) Write a detailed note on the computer application soft wares that are being used commonly.
15

7) What do you understand by Management Information System? Explain the framework for understanding MIS.

15
8) What is Hacking? What are the precautions that can be adopted against Hackers?

15
9) What is meant by Information Economics?

15
10) Write short notes on any three:

5x3 = 15
i) Social Dimension of Computerisation

ii) Computer Application Software

iii) Sources of generating information
iv) System Analyst
MTM-5: ACCOUNTING AND FINANCE FOR MANAGERS IN TOURISM

(Tutor Marked Assignment)

Course Code: MTM-5 Programme: MTM

Total Marks: 100
Assignment Code: MTM-5/TMA/2014
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)
Discuss in detail the scope, concept and structure of Accounting.

25

 OR

2)
Define Budget. Explain the need and importance of Budgetary Control in the overall financial planning of an organisation.
25
PART – II

1) What is Depreciation? Discuss its various methods.

 15

2) Differentiate between fixed and variable costs with suitable examples.

 15

3) Define Zero Budgeting and explain its advantages.

 15
4)
What do you understand by Current assets? Explain briefly the items which can be included in current assets for a large multi-national tour operation company.
 15

5)
What are the various forms in which dividends can be declared by a firm? Discuss the factors which affect the dividend
decision of a firm?

 15
.
6)
Define Break Even Point. What are the uses of break even analysis?
15

7) Why is working capital management important? Explain the determinants considered while deciding the amount of working capital required for an organisation.

 15
8)
What do you understand by financial management? What are its various components?

 15
9)
Identify criteria for judging Investment proposals. Explain any two methods for evaluating such proposals?

.

15

10)
Write short notes in about 200 words each:
5x3=15

(i) Wealth maximisation
(ii) Balance Sheet
(iii) Financial leverage
MTM-6: MARKETING FOR TOURISM MANAGERS
(Tutor Marked Assignment)

Course Code: MTM-6 Programme: MTM
Total Marks: 100
 Assignment Code: MTM-6/TMA/2014
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 the statement “Packaging and Branding are essential components of Product Designing and Management”. Justify your answer with suitable examples from the tourism or hospitality industry.
25

OR

2)
‘Marketing of services is unique in nature’. Discuss this statement with suitable examples keeping in view the characteristics of services.
25

PART – II
1)

Explain the concept and relevance of social marketing in modern society. Support you answer with suitable examples from India.

15

2)
What are the various determinants of Pricing? Explain with the help of suitable examples from the tourism and hospitality industry.

15

3)

Define Market Segmentation. Discuss the various approaches for Market Segmentation.
15

4) What do you understand by Sales Forecasting? Explain with the help of examples from the tourism industry.

15

5)
Write short notes on any three:

 5x3 = 15

i) Publicity

ii) Marketing Research in Tourism

iii) Marketing Organisation
iv) Role of ‘People’ in Service Marketing

6) Discuss the need and process of training and motivating the sales personnel.

15

7) Enumerate and explain the factors influencing Consumer Behaviour?

15

8) Define Wholesaler. What is the role of wholesaler in promoting tourism products?
15

9)
Discuss the importance of Product Life Cycle in Marketing Management.

15

10) Differentiate between:

5x3 = 15
i) Product line and Product Depth
ii) Publicity and Advertisement
iii) Buyers and Users
MTM-7

(MANAGING SALES AND PROMOTION IN TOURISM)

(Tutor Marked Assignment)

Course Code: MTM-7

Programme: MTM

Total Mark: 100

 Assignment Code: MTM-7/TMA/2014

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 10 questions. Attempt any five in about 500 words each. Each question

carries 15 marks.

Send your TMAs to the Coordinator of your Study Centre.

PART – I

1. Explain the significance and purpose of sales displays. Also describe the principles of display designs and types of displays.

 25
 OR

2. Plan a promotional strategy for a tourism destination of your choice.

 25

PART – II

1. Describe the interdependence between sales and distribution functions in tourism industry.

 15
2. Discuss the nature and type of activities involved in personal selling. Do you agree that the sales person of yesterday is not the sales person of today?

 15

3. What do you mean by sales resistance? How can you effectively meet sales resistance? 15
4. Write short notes on the following:

 5+5+5 = 15

a. Non – Verbal Behaviour

b. Oral Delivery

c. Negotiation Strategies

5. Design a selection process for hiring salespersons for a five star hotel.

 15
6. Differentiate between the basic types of sales organizations and describe the various kinds of specialization in field sales force.

 15
7. Describe the media habits of Indian consumers and evaluate their marketing implications. Give suitable examples.

 15
8. What are the objectives of sales promotion? How can you plan an effective sales promotion for a tour package?

 15
9. Write an essay on message design and development.

 15
10. What is media planning process? Analyse the role of media in overall marketing and advertising plan. 15

MTM-8: MANAGING ENTREPRENEURSHIP AND SMALL BUSINESS

IN TOURISM

(Tutor Marked Assignment)

Course Code: MTM-8

Programme: MTM

Total Mark: 100

 Assignment Code: MTM/TMA/2014

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 TMAs to the Coordinator of your Study Centre.

PART – I

1. What do you understand by Small Scale Industries (SSIs)? Discuss the problems faced by SSIs.

 25

OR

2. What do your understand by family business? Discuss the issues and problems in family business.

 25
PART – II

1. What do your understand by SWOT analysis?

 15
2. What do you understand by market orientation? Why should an entrepreneur go for market assessment?

 15
3. What do you understand by financial planning? Discuss the short-tem and long-term finance. 15
4. What is business plan? Describe the common errors in business plan formulation.
 15

5. Discuss the characteristics of a company.

 15
6. What is the importance of training in small entrepreneurship firm?

 15
7. Write short note on the following:

 5X3 = 15
a) SIDBI

b) Market Demand Analysis

c) Product Design

8. Define qualify control. How can qualify be controlled in small firms?

 15
9. Explain the fields of self employment in tourism industry

 15
10. What factors should you consider in deciding the site of your business?

 15
Additional Four Courses Assignment for Category II students

TS-1: FOUNDATION COURSE IN TOURISM

(TUTOR MARKED ASSIGNMENT)

Course Code: TS-1

 Programme: MTM
Total Mark: 100

Assignment Code: TS-1/TMA/2014

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. Define tourism. What is the purpose of tourism?

 25

OR

2. Discuss the characteristics of the service product.

 25

PART – II

1. Write short notes on the following:

 5X3=15

a) Alternative Tourism

b) Sustainable Tourism

c) Special Interest Tourism

2. What do you understand by the term Grand Tour? Discuss the characteristics of the Grand Tour. 15

3. Discuss the primary and secondary constituents of the tourism industry. 15

4. Define tourist accommodation. Discuss the various types of accommodation.
 15

5. What do you understand by marketing? Discuss the 4Ps of marketing. 15

6. What do you understand by writing for tourism? Discuss the characteristics of tourism writing. 15

7. Discuss the role of the local bodies in tourism development. 15

8. What do you understand by multiplier effect in tourism? What kind of direct and indirect employment is generated by tourism? 15

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

(TUTOR MARKED ASSIGNMENT)

Course Code: TS-2
 Programme: MTM
Total Marks: 100
Assignment Code: TS-2/TMA/2014

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. What do you understand by profiling of tourists? Discuss the profiles of foreign tourists visiting India?

 25

OR

2. Highlight the major seasonal festivals of the country. Also explain how these festivals support tourism industry.

 25

​​​​​​​​ PART – II

1. What do you understand by “Regional distribution of international tourism”? Provide an insight into UNWTO projections about the most growing regions in future. 15

2. As a guide how would you describe a monument of your choice to a group of foreign tourists?
 15

3. Discuss the importance of business cities for tourism. Give suitable examples. 15

4. How can adventure and sports be used as tourist attractions?

 15

5. “Pilgrimage is a great factor in domestic tourism.” Comment. 15

6. How the promotional activities are organized in tourism industry? Explain with suitable example. 15

7. Examine the tourist traffic trends from Europe. Discuss some of the major characteristics of the European tourist market.

 15

8. Write short notes on any two of the following in about 250 words each: 7.5X 2= 15

a) Guest – Host Relationship

b) Mountain Guide

c) Highway Services

TS-3: MANAGEMENT IN TOURISM

(TUTOR MARKED ASSIGNMENT)

Course Code: TS-3

 Programme: MTM
Total Mark: 100

 Assignment Code: TS-3/TMA/2014

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. Define Management. Explain the roles and responsibilities of a manager.
 25

OR

2. What do you understand by information technology? Discuss the role of communication in tourism.

 25

PART – II

1. Define the concept of entrepreneurship. Discuss the qualities required to be an entrepreneur. 15

2. Discuss the management issues in tourism. 15

3. What do you understand by planning? Discuss the different types of plans. 15

4. Write short notes on the following: 5x3= 15

a) Delegation of Authority
b) Management Information System
c) Span of Control
5. Discuss the importance of Human Resource Management in tourism. 15
6. Define travel agency. Discuss the services provided by a travel agency. 15
7. Discuss the characteristics of the hotel business. 15

8. Discuss the role of PR services in marketing a tourism product/ destination.
 15

TS-6: TOURISM MARKETING
 (TUTOR MARKED ASSIGNMENT)

 Course Code: TS-6

 Programme: MTM
Total Marks: 100

 Assignment Code: TS-6/TMA/2014
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 question carries 15 marks.

Send your TMA to the Coordinator of your Study Centre.

PART- I

1. Describe the 4Ps of Marketing Mix. As the Marketing Manager of a Low- cost airline company, devise a marketing strategy for your airline given the present scenario of global economic slowdown and rising competition.

25
OR
2. Discuss the role of seasonality and forecasting in tourism marketing. Take a particular destination and discuss the impact of seasonality on the tourist flow.

25

PART- II

1. Taking India as the base country, how would you define international and domestic tourists? Discuss the characteristics of major international source markets for India.15
 2. Discuss the role and importance of National Tourist Organisations in the marketing of their respective destinations. 15
3. Tourism is a complex activity that requires experiences and understanding of global, national, regional and local marketing situation”. Justify the above statement. 15

4. How do Star Categories hotels formulate their marketing strategies?
 15

 5. Write notes on the following:

 (5+5+5=15)
(i) Importance of marketing research in tourism marketing

(ii) Alternative accommodation

(iii) Marketing of local foods

 6. Define FAM tours. Elaborate the importance of FAM tours in the context of a newly developed tourism destination.

 15
7. What do you understand by Product life-cycle? Explain the various stages through which a tourism product passes through.

 15
8. Why do we need to segment tourism markets? Discuss some of the major basis on which tourism markets can be segmented.

 15
PAGE

