Course Syllabus

1. **Program of Study** B.B.A. (Tourism and Hospitality Management)

Faculty/Institute/College Mahidol University International College

2. Course Code ICTM 430

Course Title Managing Package Tourism

3. Number of Credits 4 (4-0-8) (Lecture-Lab-Self-study)

4. Prerequisite (s) ICTM 212

5. Type of Course Elective Course

6. Session Trimester 1 / Every academic year

7. Conditions Maximum number of students is 40

8. Course Description

The roles of major suppliers in the tourism industry in terms of their planning management operation of tour operators, and destination research; design itineraries; calculate and set the selling prices of tour packages.

9. Course Objectives

After successful completion of this course, students will be able to

- 9.1. Acknowledge the crucial relationships of various tour components such as transportation, lodging, dining, sightseeing, attractions and shopping
- 9.2. Understand different types of tour operators as well as basic types of organizational structures
- 9.3. Identify tour distribution channels
- 9.4. Evaluate the significance of business plan for tour operators
- 9.5. Appreciate the ways in destination research, development, and supply negotiations
- 9.6. Device and develop tour itinerary planning
- 9.7. Understand how to strategically price the tour
- 9.8. Acknowledge the specific communications strategies of tour operators
- 9.9. Understand the three major function of tour operations; pre-tour operation, tour execution, and post-tour phase
- 9.10. Appreciate an administration of tour operation and its environment

10. Course Outline

		Hours					
Week	Topics	Lecture	Lab	Self-	Instructor		
				Study			
1	 Introduction: a Package Tour, 	4	-	8	Muangasame		
	 Tour Operator and Travel Agents 				, K.		
2	 Tour Planning and Development, 	4	-	8			
	Destination Research & Suppliers negotiation						
3	 Tour Itinerary and Development 	4	-	8			
	Costing a tour						
4	Pricing Strategies	4	-	8			
5	Marketing and Promotion	4	-	8			
6	Communication-Mix	4	-	8			
7	Preparation of brochure	4	ı	8			
8	Pre-Tour Operation	4	-	8			
9	Tour Execution	4	-	8			
10	Post-tour operation	4	-	8			
11	Presentation and Future Trend	4	ı	8			
	Total	44	0	88			
	Final Examination						

NB. The course is subject to change without prior notice to fit the changing tourism circumstances.

11. Teaching Method (s)

- 11.1 Lectures
- 11.2 Case studies
- 11.3 Discussion
- 11.4 Assignments

12. Teaching Media

- 12.1 LCD overhead projector
- 12.2 PowerPoint
- 12.3 Multimedia resources
- 12.4 Handouts
- 12.5 Text books

13. Measurement and evaluation of student achievement

Student achievement is measured and evaluated by

- 13.1. the ability in acknowledging the crucial relationships of various tour components such as transportation, lodging, dining, sightseeing, attractions and shopping
- 13.2. the ability in understanding different types of tour operators as well as basic types of organizational structures
- 13.3. the ability in identifying tour distribution channels
- 13.4. the ability in evaluating the significance of business plan for tour operators
- 13.5. the ability in appreciating the ways in destination research, development, and supply negotiations
- 13.6. the ability in devising and developing tour itinerary planning
- 13.7. the ability in understanding how to strategically price the tour
- 13.8. the ability in acknowledging the specific communications strategies of tour operators
- 13.9. the ability in understanding the three major function of tour operations; pretour operation, tour execution, and post-tour phase
- 13.10. the ability in appreciating an administration of tour operation and its environment

Ratio of mark

	Total	100 %
4.	Final examination	40%
3.	Presentation and report	20%
2.	Project assignment	30%
1.	Class participation	10%

14. Course evaluation

- 14.1 Students' achievement as indicated in number 13 above.
- 14.2 Students' satisfaction towards teaching and learning of the course using questionnaires.

15. Reference (s)

Textbooks

Fay, B. (1992) Essential of Tour Management, Englewood Cliffs: Prentice Hall Inc.

Mincini, M. (1996) Conducting Tours, London: Delmar Publishers

Additional readings:

Yale, Pat (1995) The Business of Tour Operations, London: Longman Group

Webster, Susan (1993) Group Travel Operating Procedures (2nd ed.)., Van Nostrand Reinhold.

Journal and periodicals related with the packaged tour management

Journal of Travel Research The Tourism Review

Tourism Management Travel and Tourism Analyse-EIU

Trade Magazines

TTG Asia Travel Trade Report

PTN Asia Pacific

16. Instructor (s)

Ms. Kaewta Muangasame

Lecturer

Travel Industry Management Division Mahidol University International College

17. Course Coordinator

Miss Kaewta Muangasame

Lecturer

Travel Industry Management Division Mahidol University International College

Tel. +66 (0) 2441-4090 ext. 1217

Fax +66 (0) 2441-9745

Email <u>ickaewta@mahidol.ac.th</u>