DEPARTMENT OF TOURISM & HOTEL MANAGEMENT

KURUKSHETRA UNIVERSITY, KURUKSHETRA

SCHEME AND SYLLABUS FOR PH.D ENTRANCE EXAMINATION-2010-11

FOR TOURISM MANAGEMENT

Scheme of Entrance Test:

Paper-I

Subject related paper (comprising of 50 objective type questions to be attempted on OMR Sheet)

Duration

:
One Hour

Maximum Marks

:
50

Paper-II

Subject related paper (Descriptive)

Duration

:
Two Hours

Maximum Marks

:
100

Unit-I

Tourist / Visitor/ Traveller/ Excursionist- definition and differentation.

Tourism recreation and leisure inter-relationship(s).

Tourism components, Elements and infrastructure.

Types and typologies of Tourism .

Emerging concepts: Eco / rural/farm/ green/ wildness/sustainable/special interest tourism.

International Tourism Trends in different regions: Growth and development over the years and factors responsible therein.

Changing market-destination patterns, Traffic flows/ receipt trends.

Travel motivator and deterrents. Pull and Push forces in tourism.

Linkages and Channels of distribution in tourism

Tourism organization/ Institutions: Origin, Organization and functions of WTO, PATA, IATA. ICAO, FHRAI, TAAI, IATO.

Unit-II

Natural Tourism resources in India: Existing use patterns vis-à-vis potential with relation to varied landforms (Mountains, deserts, beaches, coastal areas and Islands), Water bodies and biotic wealth (flora- fauna).

Popular tourist destination for:

Land based (soft/ hard trekking, ice skiing mountaineering, desert safaris, car rallies, etc).

Water based (rafting, kayaking, canoeing, surfing, water skiing, scuba/scuba diving) and

Air based (para-sailing, para-gliding, ballooning hand-gliding and micro-lighting etc.)

Tourism in National Parks, wildlife sanctuaries and biosphere reserves (case of Dachigham Corbett/ Dudhwa/ Kaziranga/ Kanha Gir/ Ranthambhor/ Mudumalat/ Sunderbans/ Shivpuri/ Manas.

CULTURAL TOURISM RESOURCES IN INDIA:

Fundamentals of Indian culture and society

Culture- Tourism relationship

Architectural Heritage of India: Hindu, Buddhist, Jain and Islamic architecture of India

Major festivals and fairs of India; Dance and Music in India

Religion / religious observances and important pilgrim destinations

Unit-III

Travel Agency and Tour operations Business: Origin, Growth and development; Definition, Differentiation and linkage; Organization and functions- Travel information counseling, Itinerary preparation, Reservation, Tour costing/ pricing. Marketing of tour packages, Income sources

Airplanes Ticketing: Orientional perspective of ticketing- ABC codes, Flight schedules, flying time and MPM/TPM calculation, TIM (Travel information Mannual) consultation, Routine and ilinerary preparation, Types of fare, Fare calculation and rounding-up. Currency conservation and payment modes, issuance of ticket.

Requirements for setting up travel agency and tour operations business, Approval from organization and institutions concerned, Incentives available in Indian context, Constraints and limitations

Unit-IV

Toruism Planning: Origin, concept and approaches

Level and types of tourism planning- Sectoral, Spatial, Integrated, complex, Centralized and Decentralized

Product life cycle theories and their applicably in tourism planning, Urban and rural tourism planning

Tourism planning and policy perspectives; planning at national state and regional levels

India’s tourism policies

Tourism planning process: Objectives setting, Background analysis, Detailed research and analysis, synthesis, Goal setting and Plan formulation, Evaluation of tourism project- Project feasibility study; plan implementation, Development and monitoring. Tourism master plan.

Tourism impacts and needs for sustainable tourism planning: Socio- cultural, Economics and physical; Tourism carrying capacity and environmental impact analysis (EIA)

Unit-V

Marketing: Core concepts in marketing; Needs wants, Demands, Products, market, Marketing management philosophies- Production, Product, selling Market and Societal perspectives. Economic importance of marketing.

Tourism marketing: Service characteristics of tourism, Unique features of tourist demand and tourism product, Tourism marketing mix.

Analysis and selection of market: Measuring and forecasting tourism demand: forecasting methods, managing capacity and demand. Market segmentation and positioning.

Developing marketing environment, Consumer buying behaviour, competitive differentiation and competitive marketing strategies, New product development. Product life cycle, Customer satisfaction and related strategies in internal and external marketing; Interactive and relationship marketing.

Planning marketing programmes: Product and product strategies; Product line, product mix, Branding and packaging. Pricing; consideration, approaches and strategies. Distribution channels and strategies.

Marketing of Tourism Services: Marketing of Airlines, Hotel, Resort, Travel, Agencies and other tourism related services- Challenges and strategies.

Marketing skills for Tourism: Creativity-Communication- Self motivation- Team building- personality development.

SCHEME AND SYLLABUS FOR PH.D ENTRANCE EXAMINATION-2010-11

FOR HOTEL MANAGEMENT

Scheme of Entrance Test:

Paper-I

Subject related paper (comprising of 50 objective type questions to be attempted on OMR Sheet)

Duration

:
One Hour

Maximum Marks

:
50

Paper-II

Subject related paper (Descriptive)

Duration

:
Two Hours

Maximum Marks

:
100

Unit-I

Understanding Hospitality Management:

· Hospitality Concept and Significance;

· Hospitality Industry: Product (s) and service(s);

· Origin, growth and development of hotel Industry in India

· Linkages and Intergrations in the Hospitality Industry;

· Types of accommodation facilities in India

· Classification and gradation of hotels

· Hotel ownership structure

· Hospitality industry in the 21st century and beyond

· Major hotel chains in India

· Hospitality associations and their impact on hotel business

Unit-II
Front office operation & management
· Front office-importance in hotel, structure of front office department, Different personnel at F.O. and their functions:

· Guest Reservation and registration meaning and procedure

· Check-in and check-out procedure and methods

· Hotel safety & security

· Guest relationship management

· Inter and Intra departmental coordination and linkages

· Communication at front office

· Guest billing- system and methods

· Use of Information technology systems at front office

Unit-III

Accommodation management

· Concept of house-keeping-functions, Role and significance

· Concept of cleaning-meaning, definition, methods and cleaning equipments & agents;

· Cleaning guestroom, bathroom and public areas-Practical aspects

· Linen-meaning, types and measurements;

· Laundry operation-in-house vs. contract laundry

· Inventory control-meaning, process and maintaining par stock of housekeeping supplies

· Interior and exterior designing-principles and elements

· Pest control, lost & found, Key control

· Preparation of Various schedules and duty roster

· Stains and stain removal

· Contract cleaning- meaning and benefits

· Modern trends in housekeeping- ac critical appraisal

Unit-IV
Food & beverage production sand services

Kitchen operation and management
· Kitchen, Meaning, design, factors affecting design and equipments

· Cooking- meaning significance and methods

· The effects of cooking on nutrients

· Basic cuts in fish, meat, poultry and Vegetables

· Fundamentals of food preparation- Stock, sauce and soup

· Menu planning and development- Meaning, concept, types and factors

· Food production system

· Knowledge of basic Indian cookery, and Continental and western cuisines

· Food contamination, spoilage and preservation

· Kitchen hygiene and safety

Food and Beverage services

· Concept of food and beverage service, meaning and significance

· Restaurant and Bar-meaning, types & planning

· Organizational structure of Multi-cuisine restaurant-staff duties and responsibilities

· Preparation for Service and laying covers

· Food & Beverage service- Meaning and types

· French classical menu

· Beverage-type and services

· Banquet and conventional- planning, layout and services

· Food and Beverage control- Meaning, control systems and method

Unit-V
Hotel Marketing

· Marketing: Core concepts in marketing: Needs wants, Demands, Product, markets, marketing management philosophies- Production, Product, selling, Marketing and Societal perspectives. Economic importance of marketing.

· Hotel marketing: Service characteristic of Hotel, unique features of tourist demand and hotel product , Hotel marketing mix.

· Analysis and selection of market: Measuring and forecasting hotel demand: forecasting methods, managing capacity and demand. Market segmentation and positioning.

· Developing marketing environment, Consumer buying behaviour, competitive differentiation and competitive marketing strategies, New Product development. Product life cycle, Customer satisfaction and related strategies in internal and external marketing; Interactive and relationship marketing.

· Planning marketing programmes: Prodcut and product strategies; product line, product mix, Branding and packaging. Pricing; consideration, approaches and strategies. Distribution channels and strategies.

· Marketing of Hotel Services: Marketing of Hotel, Resort, other hotel related services-Challenges and strategies. Emerging hotel marketing practices.

· Marketing skills for hotel: Creativity- Communication- Self motivation- Team Building- Personality Development

