	GENERAL INFORMATION		
1.	Name of the Sector	:	Travel & Tourism
2.	Name of the Module	:	Ticket Reservation Assistant
3.	Module No.	:	TRV
4.	Duration of Craftsman Training	:	520 Hrs.
5.	Power Norms	:	4.0 KW
6.	Space Norm	:	a) Work shop: 56 Sq. Meter
		:	b) Class Room: 30 Sq. Meter
7.	Entry Qualification	:	10+2 pass with age at least 16 years
8.	Unit Strength	:	20 Trainees
9.	Instructors/Trainer's Qualification	:	a) NTC/NAC in the trade with three years' experience in the relevant field.
			OR
		:	b) Diploma in Tour and Travel management with
			two year Post Qualification experience as a
			Tour guide from a recognized organization
			OR
			c) Degree in Tourism with one year post qualification experience
			OR
		:	d) Graduate with due subject of Indian History with two year experience in the relevant field
	Desirable Qualification:	:	Preference will be given to a candidate with Craft
			Instructor Certificate (CIC)
10.	Job Description/ Terminal Competency	:	After completion of the course, one should be able to do reservation / cancellation / re-booking of ticket as per customer choice and affordability.

Module No.	TRV101
Name :	Ticket Reservation Assistant
Sector :	Travel & Tourism
Code : Duration:	TRV101 520 hours

Practical Competencies	Underpinning Knowledge (Theory
Visit to a nearby Travel Agency.	Orientation on the career opportunities in the Sector Travel & Tourism concept – awareness
Development of Effective Communication (Verbal & Non-Verbal) and Listening Skills.	Effective Communication (Verbal & Non- Verbal) and Listening Skills.
Development of Etiquette, Manners, Customer care, Positive Attitude, Self esteem, Self confidence, Personal hygiene & Grooming.	Etiquette, Manners, Customer care, Positive Attitude, Self esteem, Self confidence, Personal hygiene & Grooming.
Development of Organizing and Implementation of exercises/task(Systematic approach, accuracy, efficient work, carefulness, planning & Organizing).	Organizing and Implementation of exercises/task(Systematic approach, accuracy, efficient work, carefulness, planning & Organizing).
Development of Independency & Responsibility.	Independency & Responsibility.
Development of Mental Technique(Risk taking skill, managing challenges, thinking ahead, ability to transfer, creativity)	Mental Technique(Risk taking skill, managing challenges, thinking ahead, ability to transfer, creativity)
Development of presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving	Presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving
Computer & Internet Operational Skills: Creating and Saving a document using Word processor software.	Basic working knowledge of computer.
Editing text (inserting, deleting, undo, redo, select & copy), Formatting Text (Font style, font size, format painter), Aligning Text (right, left, centered, justified).	Principle of Principle of Guest - Host relationship Management Awareness of legal and ethical issues.
Formatting paragraphs (line spacing, paragraph	Knowledge of local security, route chart. 3 P a g e

 spacing, setting tabs), formatting pages(setting margins, changing page orientation), grammar check, Creating tables(adding text, selecting text in a table, inserting rows and columns, merging cells), Printing documents. Create folders, cut/copy & paste files and folders. Prepare presentations using PowerPoint software. Create E-mail account. Send Email. Copy/ print received mail. Send mail with attachment. Open/download attachments. Tour: Study of Atlas/map of different cities/towns/ country etc, Visit tourist sites of various nature (Religious, Gardens, Exhibition/museum Visit to shopping Arcades Co-ordination with hospitality institution like Tour Agency, Hotels and restaurants adjacent to tourist places Visit to good Restaurants/Hotel for quality awareness in terms food & stay Practice on use of first aid, Liaison with leading Specialist/Doctor/nursing home/ hospital for dealing emergency situation Familiarization with the name and location of different assemblies of motor vehicles 	Knowledge of India and world geography & culture climate and environmental conditions, various seasonal functions/ celebrations/ events etc. Knowledge of different tourist places/Exhibition/Museum and its historical importance of various package tour & cultural relation. Health & hygiene awareness Type of food of national & international standard. Quality awareness Awareness of different type of first aid required for emergency treatment Mode of transport in different locality. International Travel Organisation. Basic knowledge of India & World geography, culture, etc. Types of correspondences done with concerned authorities of different states for conducting tour, information for guides etc Knowledge of contacts/liaison with other travel office regarding tour. Knowledge of first aid Emerging trends in travel industry – Adventure tourism, Eco Tourism, Health Tourism, etc Legal issues – tourism related laws e. g. consumer protection laws, Indian contract Act, STA (state Transport authority) rules, Ancient monument & preservation Act , Shop & Establishment Act, etc Bank financing, trade licenses, Service Tax Licenses.
Field visit to Railway Reservation booking counter Train Ticket Reservation – a) Referring Train Time Table	 Indian Railway Transport Services Knowledge of different books on Railway time table

b) Filling of reservation form	different tour packages available
c) Enquiry of train timing, fares, etc.	on railways
across the reservation counter and on	Filling of reservation form
websited) Booking ticket across the reservation counter and through website	enquiry of train timing, fares, etc. across the reservation counter and on website
	Railway Website
• Exchange of foreign currency	Luggage rules for different modes of transport
	Procedure of Exchange of foreign currency
Field visit to booking counter	Motor Transport Services
Bus / car Reservation –	Knowledge of
 a) Enquire about time table of different bus / car services, type of class and fares of bus / small car services 	time table of different bus / small car services, type of class and fares of bus / car services
b) Preparing database of time table, type of class and fares, etc. of bus / small car	• database of time table, type of class and
servicesc) Booking ticket across the reservation counter / on website	fares, etc. of bus / car services
Air Ticket Reservation – a) Enquiry about time table , type of class and fares of different Airlines services across the reservation counter and on website	 Air line Services¹ Knowledge of t time table, type of class and fares of different Airlines services database of time table, type of class
b) Preparing database of time table, type of class and fares, etc. of different Airlines services	and fares, etc. of different Airlines services
c) Booking ticket across the reservation counter / on website	• Knowledge of different Airlines' Website
Water transport Reservation –	Water transport Services
a) Enquiry about time table , type of class	• Knowledge of time table , type of class and fares of different Water transport services
 and fares of different Water transport across the reservation counter / website b) Preparing database of time table, type of class and fares, etc. of different Water transport services c) Booking ticket across the reservation 	 database of time table, type of class and fares, etc. of different Water transport services Information of different Water

1. At the start of the course, an orientation may be conducted where experts from local industry of Travel and Tourism Sector may be invited besides internal experts etc where career

opportunities available, course contents. Discipline, assessment etc. be discussed to motivate the trainees.

- 2. The Orientation may be follow up with an nearby Travel and Tourism establishments for firsthand knowledge/ experience/feel of the activities attached as an employee in the Travel and Tourism Sector.
- 3. On day visit be made on the last day of 2nd every week for actual on the job practical experience where they would assist. At the end of this visit one practical session is dedicated for practical experience in the VTP. An MOU/agreement with the near establishment for "04-08 "On the Job Training" (OJT), visit by trainees along with concerned faculty after completion of each of 20 hours institutional training. 10% marks of the internal assessment would be based on the performance of the individual trainees.
- 4. A minimum of 2 hours and maximum of 6 hours training can be conducted in institutional environment.
- Two internal assessments would be conducted during the training period of 20% marks each. Final independent assessment conducted by NCVT empanelled Assessing Body (AB) would be of remaining 50% marks.
- 6. After completion of 400 hours training, trainees would be deputed for 96 hours " on the job training where the trainees would be assisting the actual employees performing course related activities 'On the Shop floor in the nearby Travel and Tourism Sector establishment.
- 7. Last two weeks or 24 hours would be dedicated for i) internal assessment and ii) preparation of final assessment iii) Final independent assessment by NCVT empanelled Assessing Body.

- 1. Latest computer with internet and multimedia facility 02nos.
- 2. Overhead Projector / LCD projector 01 no.
- 3. OHP Screen 01 no.
- 4. Cellular phone 05 nos.
- 5. Telephone (STD & ISD facility) 01 no.
- 7. Latest FAX machine 01 no.
- 8. Laser jet printer 01 no.
- 9. Scanner 01 no.
- 10. Photo copy machine 01 no
- 11. First aid box. 1 No.

	GENERAL INFORMATION			
11.	Name of the Sector	:	Travel & Tourism	
12.	Name of the Module	:	Tour Agent and Travel Operator	
13.	Module No.	:	TRV	
14.	Duration of Craftsman Training	:	520 Hrs.	
15.	Power Norms	:	4.0 KW	
16.	Space Norm	:	c) Work shop: 56 Sq. Meter	
		:	d) Class Room: 30 Sq. Meter	
17.	Entry Qualification	:	10+2 pass with age at least 16 years	
18.	Unit Strength	:	20 Trainees	
19.	Instructors/Trainer's Qualification	:	e) NTC/NAC in the trade with three years' experience in the relevant field.	
			OR	
		:	f) Diploma in Tour and Travel management with	
			two year Post Qualification experience as a	
			Tour guide from a recognized organization	
			OR	
			g) Degree in Tourism with one year post qualification experience	
			OR	
		:	h) Graduate with due subject of Indian History with two year experience in the relevant field	
	Desirable Qualification:	:	Preference will be given to a candidate with Craft Instructor Certificate (CIC)	
	Leb Description			
20.	Job Description	:	After completion of the course, one should be able to co- ordinate and arrange tour package and also having the knowledge of entrepreneurship	

Module No.	TRV103
Name :	Tour Agent and Travel Operator
Sector :	Travel & Tourism
Code : Duration:	TRV103 520 hours

Practical Competencies	Underpinning Knowledge (Theory
Visit to a nearby Travel Agency.	Orientation on the career opportunities in the Sector Travel & Tourism concept – awareness
Development of Effective Communication (Verbal & Non-Verbal) and Listening Skills.	Effective Communication (Verbal & Non-Verbal) and Listening Skills.
Development of Etiquette, Manners, Customer care, Positive Attitude, Self-esteem, Self-confidence, Personal hygiene & Grooming.	Etiquette, Manners, Customer care, Positive Attitude, Self-esteem, Self-confidence, Personal hygiene & Grooming.
Development of Organizing and Implementation of exercises/task (Systematic approach, accuracy, efficient work, carefulness, planning & Organizing).	Organizing and Implementation of exercises/task (Systematic approach, accuracy, efficient work, carefulness, planning & Organizing). Independency & Responsibility.
Development of Independency & Responsibility. Development of Mental Technique(Risk	Mental Technique(Risk taking skill, managing challenges, thinking ahead, ability to transfer, creativity)
taking skill, managing challenges, thinking ahead, ability to transfer, creativity)	Presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving
Development of presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving	

	Basic working knowledge of computer.
Computer & Internet Operational Skills: Creating and Saving a document using Word processor software.	
Editing text (inserting, deleting, undo, redo, select & copy), Formatting Text (Font style, font size, format painter), Aligning Text (right, left, cantered, justified).	
Formatting paragraphs (line spacing, paragraph spacing, setting tabs), formatting pages(setting margins, changing page orientation), grammar check, Creating tables(adding text, selecting text in a table, inserting rows and columns, merging cells), Printing documents.	
Create folders, cut/copy & paste files and folders. Prepare presentations using PowerPoint software. Create E-mail account. Send Email. Copy/ print received mail. Send mail with attachment. Open/download attachments.	Principle of Principle of Guest - Host relationship
Tour: Study of Atlas/map of different cities/towns/ country etc,	Management Awareness of legal and ethical issues.
Visit tourist sites of various nature (Religious, Gardens, Exhibition/museum Visit to shopping Arcades	Responsibility of Guide – Preparation of tour, review of tour, participant list, time planning & Management, identifying travel needs of groups or individuals, vehicle management, standard of
Co-ordination with hospitality institution like Tour Agency, Hotels and restaurants adjacent to tourist places	dress and personal grooming, greeting participants, general instructions to participants at monuments / sacred places, giving commentary, answering questions.
Visit to good Restaurants/Hotel for quality awareness in terms food & stay	Knowledge of local security, route chart. Knowledge of India and world geography &
Practice on use of first aid, Liaison with leading Specialist/Doctor/nursing home/ hospital for dealing emergency situation	culture climate and environmental conditions, various seasonal functions/ celebrations/ events etc. Knowledge of different tourist places/Exhibition/Museum and its historical importance of various package tour & cultural relation. Health & hygiene awareness.
Familiarization with the name and location of	Type of food of national & international standard. Quality awareness Awareness of different type of first aid required

1100 1111 0 111	
different assemblies of motor vehicles	for emergency treatment
	Mode of transport in different locality.
Procedure of ticketing & ticket booking,	International Travel Organisation. Basic
cancellation, changing tickets in Airlines,	knowledge of India & World geography, culture,
Railways and Road transport for International	etc.
&domestic travel & baggage handling.	Knowledge on advertisement and publicity
	Types of correspondences done with concerned
Procedure of hotel booking. Procedure of	authorities of different states for conducting tour,
getting IATA certificate. (International Air	information for guides etc.
Transport Association). Procedure of Air	C
ticket booking Procedure of opening a Travel	Knowledge of contacts/liaison with other travel
office, completion of travel formalities such	office regarding tour.
as Pass Port, Visa, Health Certificate, tax,	onnee regarding tour.
Customs, currency conversion, travel	Knowledge of climate, condition, time, places
insurance, etc.	worth visiting in area of operation in other states
insurance, etc.	worth visiting in area of operation in other states
Procedure of travel office management.	Knowledge of first aid
Procedure of advertisement and publicity .	Knowledge of first and
Practice of correspondence with concerned	Emerging trends in trevel industry Adventure
-	Emerging trends in travel industry – Adventure
authorities of different states for conducting	tourism, Eco Tourism, Health Tourism, etc
tour, information for guides,	T
translators/interpreter, visa formalities etc.	Legal issues – tourism related laws
	e. g. consumer protection laws, Indian contract
Tour operation and selection of tour sites in	
different states Salesmanship.	. Travel & Tourism concept - awareness
	Government formalities to establish tour operation
Practice of contact/liaison with other travel	agency, affiliation formalities for different state
office regarding tour.	tourism departments, role of IATA, IATO, TAAI,
	etc. Mode of transport in different locality.
Tour planning in-bound and out-bound,	International Travel Organisation. Basic
programme depending upon cost, mode of	knowledge of India & World geography culture,
transport etc.	etc. Knowledge of Different records to be
	maintained in travel office. Abbreviations used in
Tour planning programme for inbound and	travel ticket & travel terminology, city code,
outbound tourist taking into consideration	country code, etc. Knowledge about IATA and
factors such as food habit, sensitivity,	their operations International regulations.
interpreter, caterer etc.	Procedure of becoming agent of National &
	International Airline.
Use of communication systems such as e-	
mail, Fax, internet, computer etc.	
Visit to different Bank financial institutions	
for finance of tour package.	
	1

Maintenance and compilation of records used	
in travel office. Procedure of hotel booking.	
Procedure of getting IATA certificate	Terms and conditions to become sub agent of IATA
(International Air Transport Association).	Ĵ,
Procedure of Air ticket booking	approved agencies, assessing locality, capital
Theedule of All ticket booking	investment & risk, market potential.
Procedure of opening a Travel office,	Knowledge on travel office management
completion of travel formalities such as Pass	Knowledge on advertisement and publicity Types of
Port, Visa, Health Certificate, tax, Customs,	correspondences done with concerned authorities of
currency conversion, travel insurance, etc.	different states for conducting tour, information for
	guides etc.
Procedure of travel office management.	
Procedure of advertisement and publicity .	
Practice of correspondence with concerned	Knowledge of contacts/liaison with other travel
authorities of different states for conducting to	
information for guides, translators/intermeter	condition, time, places worth visiting in area of
information for guides, translators/interpreter,	operation in other states
visa formalities etc.	·F ···································
Tour operation and selection of tour sites in	
different states	Knowledge of first aid. Emerging trends in travel
Salesmanship	industry – Adventure. tourism, Eco Tourism, Health
Practice of contact/liaison with other travel	Tourism, etc
office regarding tour.	Tourishi, etc
Tour planning in-bound and out-bound,	
programme depending upon cost, mode of	Lagal issues tourism related laws a grangumer
transport etc.	Legal issues – tourism related laws. e.g. consumer
Tour planning programme for inbound and	protection laws, Indian contract Act, STA (state
	Transport authority) rules, Ancient monument &
outbound tourist taking into consideration fac	opseservation Act, Shop & Establishment Act, etc.
such as food habit, sensitivity, interpreter, cate	rer
etc.	
Visits to the authorized travel agencies/airline	
	.Licenses
Use of communication systems such as e-mail	,
Fax, internet, computer etc.	
Visit to different Denly financial institutions for	
Visit to different Bank financial institutions for	11
Finance of tour package.	

NOTE FOR ALL MES COURSES UNDER TRAVEL AND TOURISM SECTOR :

- 8. At the start of the course, an orientation may be conducted where experts from local industry of Travel and Tourism Sector may be invited besides internal experts etc where career opportunities available, course contents. Discipline, assessment etc. be discussed to motivate the trainees.
- 9. The Orientation may be follow up with an nearby Travel and Tourism establishments for firsthand knowledge/ experience/feel of the activities attached as an employee in the Travel and Tourism Sector.
- 10. On day visit be made on the last day of 2nd every week for actual on the job practical experience where they would assist. At the end of this visit one practical session is dedicated for practical experience in the VTP. An MOU/agreement with the near establishment for "04-08 "On the Job Training" (OJT), visit by trainees along with concerned faculty after completion of each of 20 hours institutional training. 10% marks of the internal assessment would be based on the performance of the individual trainees.
- 11. A minimum of 2 hours and maximum of 6 hours training can be conducted in institutional environment.
- 12. Two internal assessments would be conducted during the training period of 20% marks each. Final independent assessment conducted by NCVT empanelled Assessing Body (AB) would be of remaining 50% marks.
- 13. After completion of 400 hours training, trainees would be deputed for 96 hours " on the job training where the trainees would be assisting the actual employees performing course related activities 'On the Shop floor in the nearby Travel and Tourism Sector establishment.
- 14. Last two weeks or 24 hours would be dedicated for i) internal assessment and ii) preparation of final assessment iii) Final independent assessment by NCVT empanelled Assessing Body.

- 1. Latest computer with internet and multimedia facility 02nos.
- 2. Overhead Projector / LCD projector 01 no.
- 3. OHP Screen 01 no.
- 4. Cellular phone 05 nos.
- 5. Telephone (STD & ISD facility) 01 no.
- 7. Latest FAX machine 01 no.
- 8. Laser jet printer 01 no.
- 9. Scanner 01 no.
- 10. Photo copy machine 01 no
- 11. First aid box. 1 No.

	GENERAL INFORMATION		
1.	Name of the Sector	:	Travel & Tourism
2.	Name of the Module	:	Tour Assistant
3.	Module No.	:	TRV
4.	Duration of Craftsman Training	:	520 Hrs
5.	Power Norms	:	4.0 KW
6.	Space Norm	:	a) Work shop: 56 Sq. Meter
		:	b) Class Room: 30 Sq. Meter
7.	Entry Qualification	:	10+2 pass with age at least 16 years
8.	Unit Strength	:	20 Trainees
9.	Instructors/Trainer's Qualification	:	 a) NTC/NAC in the trade with three years' experience in the relevant field. OR
		:	 b) Diploma in Tour and Travel management with two year Post Qualification experience as a Tour guide from a recognized organization OR
			c) Degree in Tourism with one year pos qualification experience
			OR
		:	d) Graduate with due subject of Indian History with two year experience in the relevant field
	Desirable Qualification:	:	Preference will be given to a candidate with Craft Instructor Certificate (CIC)
10.	Job Description/Terminal Competency	:	After completion of the course, one should be able to successfully conduct & guide the Package Tour

	Level – 1
Module No.	TRV102
Name :	Tour Assistant
Sector :	Travel & Tourism
Code : Duration:	TRV101 520 hours

Practical Competencies	Underpinning Knowledge (Theory
Visit to a nearby Travel Agency. Development of Effective Communication (Verbal & Non-Verbal) and Listening Skills.	Orientation on the career opportunities in the Sector Travel & Tourism concept – awareness
Development of Etiquette, Manners, Customer care, Positive Attitude, Self esteem, Self confidence, Personal hygiene & Grooming.	Effective Communication (Verbal & Non- Verbal) and Listening Skills.
Development of Organizing and Implementation of exercises/task(Systematic approach, accuracy, efficient work, carefulness, planning &	Etiquette, Manners, Customer care, Positive Attitude, Self esteem, Self confidence, Personal hygiene & Grooming.
Organizing). Development of Independency & Responsibility.	Organizing and Implementation of exercises/task(Systematic approach, accuracy, efficient work, carefulness, planning &
Development of Mental Technique(Risk taking skill, managing challenges, thinking ahead, ability to transfer, creativity)	Organizing). Independency & Responsibility.
Development of presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving	Mental Technique(Risk taking skill, managing challenges, thinking ahead, ability to transfer, creativity)
Computer & Internet Operational Skills: Creating and Saving a document using Word processor software.	Presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving
Editing text (inserting, deleting, undo, redo, select & copy), Formatting Text (Font style, font size, format painter), Aligning Text (right, left, centered, justified).	
Formatting paragraphs (line spacing, paragraph spacing, setting tabs), formatting pages(setting margins, changing page orientation), grammar	Basic working knowledge of computer.
check, Creating tables(adding text, selecting text	Awareness of legal and ethical issues.

Create folders, cut/copy & paste files and folders. Prepare presentations using PowerPoint software. Create E-mail account. Send Email. Copy / print received mail. Send mail with attachment. Open/download attachments.Responsibility of Guide - Preparation of tour, review of tour, participant list, time planning & Management, identifying travel needs of groups or individuals, vchicle management, standard of drardens, Exhibition/museum yrisit to shopping ArcadesCo-ordination with Travel and Tourism institution like Tour Agency, Hotels and restaurants adjacent to tourist placesResponsibility of Guide - Preparation of tour, review of tour, participant list, time planning & management, identifying travel needs of groups or individuals, vchicle management, standard of drardens, Exhibition/museum yractice on use of first aid, Liaison with leading Epocialist/Doctor/nursing home/ hospital for drivingResponsibility of Guide - Preparation of tour, review of tour, participant list, time planning & management, identifying travel needs of groups participants, general instructions to participants at monuments / sacred places, giving commentary, answering questions.Wisit to good Restaurants/Hotel for quality awareness in terms food & stayKnowledge of India and world geography & culture climate and environmental conditions, various package tour & cultural relation.Fractice on use of first aid, Liaison with leading drivingResponsibility of Guide - Preparation of tour, review of tour, participant list, time planning & domestic travel of the vehicle before it high gear to low gearProcedure of ticketing & ticket booking, coredure of botel bookingNavareness of different type of first aid required for emergency reatiment it ravel & Tourism concept - awareness <br< th=""><th>in a table, inserting rows and columns, merging cells), Printing documents.</th><th></th></br<>	in a table, inserting rows and columns, merging cells), Printing documents.	
cities/towns/ country etc, Visit tourist sites of various nature (Religious, Gardens, Exhibition/museum Visit to shopping Arcades Visit to good Restaurants/Hotel for quality awareness in terms food & stay Practice on use of first aid, Liaison with leading Specialis/Doctor/nursing home/ hospital for different assemblies of motor vehicles Preliminary checking of the vehicle before driving Straight driving on an open ground and practice in watching different gauges and meters while driving Practice in changing gear from :- i) Low gear to high gear & ii) High gear to low gear Procedure of ticketing & ticket booking, and compilation of records used in travel office Procedure of notel booking Procedure of notel booking Procedure of getting IATA certificate (International Air Transport Association). Procedure of Air ticket booking. Procedure of Air ticket booking.	Prepare presentations using PowerPoint software. Create E-mail account. Send Email. Copy/ print received mail. Send mail with attachment.	
 Visit to good Restaurants/Hotel for quality awareness in terms food & stay Practice on use of first aid, Liaison with leading Specialist/Doctor/nursing home/ hospital for dealing emergency situation Familiarization with the name and location of different assemblies of motor vehicles Preliminary checking of the vehicle before driving Straight driving on an open ground and practice in watching different gauges and meters while driving Practice in changing gear from :- i) Low gear to high gear & ii) High gear to low gear Procedure of ticketing & ticket booking, cancellation, changing tickets in Airlines, Railways and Road transport for International & and environmental conditions, various seasonal functions/ celebrations/ events etc. Knowledge of India and world geography & culture climate and environmental conditions, various seasonal functions/ celebrations/ events etc. Knowledge of different tourist places/Exhibition/Museum and its historical importance of various package tour & cultural relation. Health & hygiene awareness Type of food of national & international standard. Quality awareness Procedure of ticketing & ticket booking. Procedure of getting IATA certificate (International Air Transport Association). Procedure of Air ticket booking. 	 cities/towns/ country etc, Visit tourist sites of various nature (Religious, Gardens, Exhibition/museum Visit to shopping Arcades Co-ordination with Travel and Tourism institution like Tour Agency, Hotels and 	review of tour, participant list, time planning & Management, identifying travel needs of groups or individuals, vehicle management, standard of dress and personal grooming, greeting participants, general instructions to participants at monuments / sacred places, giving commentary, answering questions.
 awareness in terms food & stay awareness in terms food & stay Practice on use of first aid, Liaison with leading Specialist/Doctor/nursing home/ hospital for dealing emergency situation Familiarization with the name and location of different assemblies of motor vehicles Preliminary checking of the vehicle before driving Practice in changing gear from :- i) Low gear to high gear & ii) High gear to low gear Procedure of ticketing & ticket booking. Procedure of hotel booking Procedure of hotel booking Procedure of Air ticket booking. Culture climate and environmental conditions, various seasonal functions/ celebrations/ events etc. Culture climate and environmental conditions, various seasonal functions/ celebrations/ events etc. Culture climate and environmental conditions, various seasonal functions/ celebrations/ events etc. Knowledge of different tourist places/Exhibition/Museum and its historical importance of various package tour & cultural relation. Health & hygiene awareness Type of food of national & international standard. Quality awareness Awareness of different type of first aid required for emergency treatment Travel & Tourism concept - awareness Basic concept of computer. Government formalities to establish tour operation agency, affiliation formalities for different state tourism departments, role of IATA, IATO, TAAI, etc Node of transport in different locality. International Travel Organisation. Basic knowledge of India & World geography, culture, etc. 	restaurants adjacent to tourist places	Knowledge of local security, route chart.
Practice on use of first aid, Liaison with leading Specialist/Doctor/nursing home/ hospital for dealing emergency situationetc.Familiarization with the name and location of different assemblies of motor vehiclesKnowledge of different tourist places/Exhibition/Museum and its historical importance of various package tour & cultural relation.Familiarization with the name and location of different assemblies of motor vehiclesHealth & hygiene awarenessPreliminary checking of the vehicle before drivingHealth & hygiene awarenessStraight driving on an open ground and practice in watching different gauges and meters while drivingHealth & hygiene awarenessPractice in changing gear from :- i) Low gear to high gear & ii) High gear to low gearAwareness of different type of first aid required for emergency treatmentProcedure of ticketing & ticket booking, and compilation of records used in travel officeGovernment formalities to establish tour operation agency, affiliation formalities for different state tourism departments, role of IATA, IATO, TAAI, etcProcedure of hotel booking.Procedure of of getting IATA certificate (International Air Transport Association)Procedure of Air ticket booking		culture climate and environmental conditions,
 Familiarization with the name and location of different assemblies of motor vehicles Preliminary checking of the vehicle before driving Straight driving on an open ground and practice in watching different gauges and meters while driving Practice in changing gear from :- i) Low gear to high gear & ii) High gear to low gear Procedure of ticketing & ticket booking, cancellation, changing tickets in Airlines, Railways and Road transport for International & domestic travel & baggage handling. Maintaining and compilation of records used in travel office Procedure of hotel booking Procedure of getting IATA certificate (International Air Transport Association). Procedure of Air ticket booking. 	Specialist/Doctor/nursing home/ hospital for	etc. Knowledge of different tourist places/Exhibition/Museum and its historical
drivingStraight driving on an open ground and practice in watching different gauges and meters while drivingType of food of national & international standard.Practice in changing gear from :- i) Low gear to high gear & ii) High gear to low gearAwareness of different type of first aid required for emergency treatmentProcedure of ticketing & ticket booking, cancellation, changing tickets in Airlines, Railways and Road transport for International & domestic travel & baggage handling. Maintaining and compilation of records used in travel officeTravel & Tourism concept - awareness Basic concept of computer.Procedure of hotel booking Procedure of hotel bookingGovernment formalities to establish tour operation agency, affiliation formalities for different state tourism departments, role of IATA, IATO, TAAI, etc .Procedure of setting IATA certificate (International Air Transport Association).Mode of transport in different locality. International Travel Organisation. Basic knowledge of India & World geography, culture, etc.		
 Straight driving on an open ground and practice in watching different gauges and meters while driving Practice in changing gear from :- i) Low gear to high gear & ii) High gear to low gear Procedure of ticketing & ticket booking, cancellation, changing tickets in Airlines, Railways and Road transport for International & domestic travel & baggage handling. Maintaining and compilation of records used in travel office Procedure of hotel booking Procedure of of getting IATA certificate (International Air Transport Association). Procedure of Air ticket booking. 	· ·	Health & hygiene awareness
 Practice in changing gear from :- i) Low gear to high gear & ii) High gear to low gear Procedure of ticketing & ticket booking, cancellation, changing tickets in Airlines, Railways and Road transport for International & domestic travel & baggage handling. Maintaining and compilation of records used in travel office Procedure of hotel booking Procedure of getting IATA certificate (International Air Transport Association). Procedure of Air ticket booking. 	Straight driving on an open ground and practice in watching different gauges and meters while	
 i) Low gear to high gear & ii) High gear to low gear Procedure of ticketing & ticket booking, cancellation, changing tickets in Airlines, Railways and Road transport for International & domestic travel & baggage handling. Maintaining and compilation of records used in travel office Procedure of hotel booking Procedure of getting IATA certificate (International Air Transport Association). Procedure of Air ticket booking. for emergency treatment Travel & Tourism concept - awareness Basic concept of computer. Government formalities to establish tour operation agency, affiliation formalities for different state tourism departments, role of IATA, IATO, TAAI, etc . Mode of transport in different locality. International Travel Organisation. Basic knowledge of India & World geography, culture, etc. 		
 Procedure of ticketing & ticket booking, cancellation, changing tickets in Airlines, Railways and Road transport for International & domestic travel & baggage handling. Maintaining and compilation of records used in travel office Procedure of hotel booking Procedure of getting IATA certificate (International Air Transport Association). Procedure of Air ticket booking. Travel & Tourism concept - awareness Basic concept of computer. Government formalities to establish tour operation agency, affiliation formalities for different state tourism departments, role of IATA, IATO, TAAI, etc Mode of transport in different locality. International Travel Organisation. Basic knowledge of India & World geography, culture, etc. 	i) Low gear to high gear &	• •
Railways and Road transport for International & domestic travel & baggage handling. Maintaining and compilation of records used in travel officeGovernment formalities to establish tour operation agency, affiliation formalities for different state tourism departments, role of IATA, IATO, TAAI, etcProcedure of hotel booking.Procedure of getting IATA certificate (International Air Transport Association).Mode of transport in different locality. International Travel Organisation. Basic knowledge of India & World geography, culture, etc.		-
Procedure of hotel booking.Procedure of getting IATA certificate (International Air Transport Association)Procedure of Air ticket bookingProcedure of Air ticket booking	cancellation, changing tickets in Airlines, Railways and Road transport for International & domestic travel & baggage handling. Maintaining	Government formalities to establish tour operation agency, affiliation formalities for different state tourism departments, role of IATA,
Procedure of getting IATA certificate (International Air Transport Association).International Travel Organisation. Basic knowledge of India & World geography, culture, etc.Procedure of Air ticket booking.Enternational Travel Organisation. Basic knowledge of India & World geography, culture, etc.	Procedure of hotel booking	
-	(International Air Transport Association).	International Travel Organisation. Basic knowledge of India & World geography, culture,
	Procedure of Air ticket booking.	Travel & Tourism concept - awareness

Procedure of opening a Travel office, completion	
of travel formalities such as Pass Port, Visa, Health Certificate, tax, Customs, currency	Government formalities to establish tour operation agency, affiliation formalities for
conversion, travel insurance, etc.	different state tourism departments, role of IATA, IATO, TAAI, etc
Procedure of travel office management.	Mode of transport in different locality. International Travel Organisation. Basic
Procedure of advertisement and publicity.	knowledge of India & World geography,culture.
Practice of correspondence with concerned authorities of different states for conducting tour,	Knowledge of Different records to be maintained in travel office. Abbreviations used
information for guides, translators/interpreter, visa formalities etc	in travel ticket & travel terminology, city code, country code, etc
Tour operation and selection of tour sites in different states Salesmanship	Knowledge about IATA and their operations. International regulations.
Practice of contact/liaison with other travel office	Procedure of becoming agent of National & International Airline.
regarding tour,	Terms and conditions to become sub agent of
Tour planning in-bound and out-bound, programme depending upon cost, mode of transport etc.	IATA approved agencies, assessing locality, capital investment & risk, market potential
Tour planning programme for inbound and	Knowledge on travel office management Knowledge on advertisement and publicity
outbound tourist taking into consideration factors such as food habit, sensitivity, interpreter, caterer etc.	Types of correspondences done with concerned authorities of different states for conducting tour, information for guides etc
Visits to the authorized travel agencies/airlines	Knowledge of contacts/liaison with other travel office regarding tour.
Use of communication systems such as e-mail, Fax, internet, computer etc	Communication skill
Visit to different Bank financial institutions for	Knowledge of climate, condition, time, places worth visiting in area of operation in other states
finance of tour package	Knowledge of first aid Emerging trends in travel industry – Adventure
	tourism, Eco Tourism, Health Tourism, etc Legal issues – tourism related laws
	e. g. consumer protection laws, Indian contract Act, STA (state Transport authority) rules,
	Ancient monument & preservation Act , Shop & Establishment Act, etc
	Bank financing, trade licenses, Service Tax Licenses

NOTE FOR ALL MES COURSES UNDER TRAVEL AND TOURISM SECTOR :

15. At the start of the course, an orientation may be conducted where experts from local industry of Travel and Tourism Sector may be invited besides internal experts etc where career

opportunities available, course contents. Discipline, assessment etc. be discussed to motivate the trainees.

- 16. The Orientation may be follow up with an nearby Travel and Tourism establishments for firsthand knowledge/ experience/feel of the activities attached as an employee in the Travel and Tourism Sector.
- 17. On day visit be made on the last day of 2nd every week for actual on the job practical experience where they would assist. At the end of this visit one practical session is dedicated for practical experience in the VTP. An MOU/agreement with the near establishment for "04-08 "On the Job Training" (OJT), visit by trainees along with concerned faculty after completion of each of 20 hours institutional training. 10% marks of the internal assessment would be based on the performance of the individual trainees.
- 18. A minimum of 2 hours and maximum of 6 hours training can be conducted in institutional environment.
- 19. Two internal assessments would be conducted during the training period of 20% marks each. Final independent assessment conducted by NCVT empanelled Assessing Body (AB) would be of remaining 50% marks.
- 20. After completion of 400 hours training, trainees would be deputed for 96 hours " on the job training where the trainees would be assisting the actual employees performing course related activities 'On the Shop floor in the nearby Travel and Tourism Sector establishment.
- 21. Last two weeks or 24 hours would be dedicated for i) internal assessment and ii) preparation of final assessment iii) Final independent assessment by NCVT empanelled Assessing Body.

- 1. Latest computer with internet and multimedia facility 02nos.
- 2. Overhead Projector / LCD projector 01 no.
- 3. OHP Screen 01 no.
- 4. Cellular phone 05 nos.
- 5. Telephone (STD & ISD facility) 01 no.
- 7. Latest FAX machine 01 no.
- 8. Laser jet printer 01 no.
- 9. Scanner 01 no.
- 10. Photo copy machine 01 no

11.	Name of the Sector	:	Travel & Tourism
12.	Name of the Module	:	Tour Guide for International Tourist
13.	Module No.	:	TRV
14.	Duration of Craftsman Training	:	520 Hrs
15.	Power Norms	:	4.0 KW
16.	Space Norm	:	c) Work shop: 56 Sq. Meter
		:	d) Class Room: 30 Sq. Meter
17.	Entry Qualification	:	10+2 pass with age at least 16 years
18.	Unit Strength	:	20 Trainees
	Instructors/Trainer's Qualification	:	 e) NTC/NAC in the trade with three years' experience in the relevant field.
			OR
		:	f) Diploma in Tour and Travel management wi
			two year Post Qualification experience as
			Tour guide from a recognized organization OR
			g) Degree in Tourism with one year po
			qualification experience
			OR
		:	h) Graduate with due subject of Indian Histor with two year experience in the relevant field
	Desirable Qualification:	:	Preference will be given to a candidate with Cra Instructor Certificate (CIC)
20.	Job Description/Terminal	:	After completion of the course, one shou
	Competency		be able to successfully conduct & guide the
			Package Tour for International Tourist.

Module No.	TRV104
Name :	Tour Guide for International Tourist
Sector :	Travel & Tourism
Code : Duration:	TRV104 520 hours

Practical Competencies	Underpinning Knowledge (Theory
Visit to a nearby Travel Agency/Places of tourist interest / Shopping Places and Hotel and Restaurants etc	Orientation on the career opportunities in the Sector Travel & Tourism concept – awareness
Development of Effective Communication (Verbal & Non-Verbal) and Listening Skills.	Effective Communication (Verbal & Non-Verbal) and Listening Skills.
Development of Etiquette, Manners, Customer care, Positive Attitude, Self esteem, Self confidence, Personal hygiene & Grooming.	Etiquette, Manners, Customer care, Positive Attitude, Self esteem, Self confidence, Personal hygiene & Grooming.
Development of Organizing and Implementation of exercises/task(Systematic approach, accuracy, efficient work,	Organizing and Implementation of exercises/task(Systematic approach, accuracy, efficient work, carefulness, planning & Organizing).
carefulness, planning & Organizing). Development of Independency &	Independency & Responsibility.
Responsibility. Development of Mental Technique(Risk	Mental Technique(Risk taking skill, managing challenges, thinking ahead, ability to transfer, creativity)
taking skill, managing challenges, thinking ahead, ability to transfer, creativity)	Presentation Skill Practice, Team building/Coordinating skills, Creative thinking
Development of presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving	& Problem solving
Computer & Internet Operational Skills: Creating and Saving a document using Word	Basic working knowledge of computer.
processor software. Editing text (inserting, deleting, undo, redo,	Principle of Principle of Guest - Host relationship Management
	10 D a g a

select & copy), Formatting Text (Font style,	Awareness of legal and ethical issues.
font size, format painter), Aligning Text (right, left, cantered, justified).	Responsibility of Guide – Preparation of tour,
Formatting paragraphs (line spacing, paragraph spacing, setting tabs), formatting pages(setting margins, changing page orientation), grammar check, Creating tables(adding text, selecting text in a table, inserting rows and columns, merging cells), Printing documents.	review of tour, participant list, time planning & Management, identifying travel needs of groups or individuals, vehicle management, standard of dress and personal grooming, greeting participants, general instructions to participants at monuments / sacred places, giving commentary, answering questions.
Create folders, cut/copy & paste files and folders. Prepare presentations using PowerPoint software. Create E-mail account. Send Email. Copy/ print received mail. Send mail with attachment. Open/download attachments.	Knowledge of local security, route chart. Knowledge of India and world geography & culture climate and environmental conditions, various seasonal functions/ celebrations/ events etc. Knowledge of different tourist places/Exhibition/Museum and its historical importance of various package tour & cultural
Tour: Study of Atlas/map of different cities/towns/ country etc,	relation. Health & hygiene awareness Type of food of national & international
Visit tourist sites of various nature (Religious, Gardens, Exhibition/museum Visit to shopping Arcades	standard. Quality awareness Awareness of different type of first aid required for emergency treatment
Co-ordination with hospitality institution like Tour Agency, Hotels and restaurants adjacent to tourist places	Mode of transport in different locality. International Travel Organisation. Basic knowledge of India & World geography, culture, etc.
Visit to good Restaurants/Hotel for quality awareness in terms food & stay Practice on use of first aid, Liaison with	Knowledge on advertisement and publicity Types of correspondences done with concerned authorities of different states for conducting tour, information for guides etc
leading Specialist/Doctor/nursing home/ hospital for dealing emergency situation	Knowledge of contacts/liaison with other travel office regarding tour.
	Knowledge of climate, condition, time, places worth visiting in area of operation in other states
	Knowledge of first aid
	Emerging trends in travel industry – Adventure tourism, Eco Tourism, Health Tourism, etc
	Legal issues – tourism related laws e. g. consumer protection laws, Indian contract
	Act, STA (state Transport authority) rules, Ancient monument & preservation Act , Shop &

Establishment Act, etc Bank financing, trade licenses, Service Tax Licenses.
Study of script, cultures, and foreign languages Japanese / German / French / Chinese, etc

NOTE FOR ALL MES COURSES UNDER TRAVEL AND TOURISM SECTOR :

- 22. At the start of the course, an orientation may be conducted where experts from local industry of Travel and Tourism Sector may be invited besides internal experts etc where career opportunities available, course contents. Discipline, assessment etc. be discussed to motivate the trainees.
- 23. The Orientation may be follow up with an nearby Travel and Tourism establishments for firsthand knowledge/ experience/feel of the activities attached as an employee in the Travel and Tourism Sector.
- 24. On day visit be made on the last day of 2nd every week for actual on the job practical experience where they would assist. At the end of this visit one practical session is dedicated for practical experience in the VTP. An MOU/agreement with the near establishment for "04-08 "On the Job Training" (OJT), visit by trainees along with concerned faculty after completion of each of 20 hours institutional training. 10% marks of the internal assessment would be based on the performance of the individual trainees.
- 25. A minimum of 2 hours and maximum of 6 hours training can be conducted in institutional environment.
- 26. Two internal assessments would be conducted during the training period of 20% marks each. Final independent assessment conducted by NCVT empanelled Assessing Body (AB) would be of remaining 50% marks.
- 27. After completion of 400 hours training, trainees would be deputed for 96 hours " on the job training where the trainees would be assisting the actual employees performing course related activities 'On the Shop floor in the nearby Travel and Tourism Sector establishment.
- 28. Last two weeks or 24 hours would be dedicated for i) internal assessment and ii) preparation of final assessment iii) Final independent assessment by NCVT empanelled Assessing Body.

- 1. Latest computer with internet and multimedia facility 02nos.
- 2. Overhead Projector / LCD projector 01 no.
- 3. OHP Screen 01 no.
- 4. Cellular phone 05 nos.
- 5. Telephone (STD & ISD facility) 01 no.
- 7. Latest FAX machine 01 no.
- 8. Laser jet printer 01 no.
- 9. Scanner 01 no.
- 10. Photo copy machine 01 no
- 11. First aid box. 1 No.

	GENERAL INFORMATION		
21.	Name of the Sector	:	Travel & Tourism
22.	Name of the Module	:	Travel & Tourism Executive
23.	Module No.	:	TRV
24.	Duration of Craftsman Training	:	520 Hrs
25.	Power Norms	:	4.0 KW
26.	Space Norm	:	e) Work shop: 56 Sq. Meter
		:	f) Class Room: 30 Sq. Meter
27.	Entry Qualification	:	10+2 pass with age at least 16 years
28.	Unit Strength	:	20 Trainees
29.	Instructors/Trainer's Qualification	:	i) NTC/NAC in the trade with three years' experience in the relevant field.
			OR
		:	j) Diploma in Tour and Travel management wit
			two year Post Qualification experience as
			Tour guide from a recognized organization
			OR
			k) Degree in Tourism with one year po
			qualification experience
			OR
		:	1) Graduate with due subject of Indian Histor
			with two year experience in the relevant field
	Desirable Qualification:	:	Preference will be given to a candidate with Craf
			Instructor Certificate (CIC)

30. Job Description	 On completion of training the trainee will able to acquaint & get entry level job opportunities in the Travel &Tourism Sector including Tours Executive; Tours Escorts; Tours Coordinator; Booking Agent of Transport Company, Travel Agent, Hotel, Guest House, Tour Operator etc; Sales Officer
---------------------	--

Module No.	TRV
Name :	Travel & Tourism Executive
Sector :	Travel & Tourism
Code : Duration:	TRV 520 hours

Practical Competencies Underpinning Knowledge (Theory		
Visit to a nearby Travel Agency.	Orientation on the career opportunities in the Sector Travel & Tourism concept – awareness	
Development of Effective Communication (Verbal & Non-Verbal) and Listening Skills. Development of Etiquette, Manners, Customer care, Positive Attitude, Self esteem, Self confidence, Personal hygiene & Grooming.	Effective Communication (Verbal & Non-Verbal) and Listening Skills. Etiquette, Manners, Customer care, Positive Attitude, Self esteem, Self confidence, Personal hygiene & Grooming. Organizing and Implementation of exercises/task(Systematic approach, accuracy, efficient work, carefulness, planning & Organizing). Independency & Responsibility.	
Development of Organizing and Implementation of exercises/task(Systematic approach, accuracy, efficient work, carefulness, planning & Organizing).	Mental Technique(Risk taking skill, managing challenges, thinking ahead, ability to transfer, creativity) Presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving	
Development of Independency & Responsibility.	Basic working knowledge of computer.	

Development of Mental Technique(Risk taking skill, managing challenges, thinking ahead, ability to transfer, creativity)	Principle of Principle of Guest - Host relationship Management Awareness of legal and ethical issues.		
Development of presentation Skill Practice, Team building/Coordinating skills, Creative thinking & Problem solving			
Computer & Internet Operational Skills: Creating and Saving a document using Word processor software.	Responsibility of Guide – Preparation of tour, review of tour, participant list, time planning & Management, identifying travel needs of groups or individuals, vehicle management, standard of dress and personal grooming,		
Editing text (inserting, deleting, undo, redo, select & copy), Formatting Text (Font style, font size, format painter), Aligning Text (right, left, centered, justified).	greeting participants, general instructions to participants at monuments / sacred places, giving commentary, answering questions.		
	Knowledge of local security, route chart.		
Formatting paragraphs (line spacing, paragraph spacing, setting tabs), formatting pages(setting margins, changing page orientation), grammar check, Creating tables(adding text, selecting text in a table,	Knowledge of India and world geography & culture climate and environmental conditions, various seasonal functions/ celebrations/ events etc.		
inserting rows and columns, merging cells), Printing documents.	Knowledge of different tourist places/Exhibition/Museum and its historical importance of various package tour & cultural relation.		
Create folders, cut/copy & paste files and folders. Prepare presentations using	Health & hygiene awareness, Type of food of national & international standard. Quality awareness, Awareness of		
PowerPoint software. Create E-mail account.	different type of first aid required for emergency		
Sand Email Conv(mint manived mail Sand	treatment		
Send Email. Copy/ print received mail. Send mail with attachment. Open/download attachments.	Mode of transport in different locality. International Travel Organisation. Basic knowledge of India & World geography, culture, etc.		
Tour: Study of Atlas/map of different cities/towns/ country etc,	Knowledge on advertisement and publicity		
Visit tourist sites of various nature (Religious, Gardens, Exhibition/museum Visit to shopping Arcades	Types of correspondences done with concerned authorities of different states for conducting tour, information for guides etc		
Co-ordination with hospitality institution like Tour Agency, Hotels and restaurants adjacent to tourist places	Knowledge of contacts/liaison with other travel office regarding tour.		
Visit to good Restaurants/Hotel for quality awareness in terms food & stay	Knowledge of climate, condition, time, places worth visiting in area of operation in other states Knowledge of first aid		
Practice on use of first aid, Liaison with leading Specialist/Doctor/nursing home/	Emerging trends in travel industry – Adventure tourism, Eco Tourism, Health Tourism, etc		
	25 P a g a		

hospital for dealing emergency situation		Legal issues – tourism related laws e. g. consumer protection laws, Indian contract Act, STA (state Transport authority) rules, Ancient monument & preservation Act, Shop & Establishment Act, etc Bank financing, trade licenses, Service Tax Licenses.	
	[A] To develop the four stages of understanding in an individual's progress from acquiring	<u>The Heritage of India</u> * Knowledge of Heritage of India. * Knowledge of Indian Architectural style. * Knowledge of World Heritage Sites.	
2.	theoretical knowledge to performing a task in practice. Point in reference as follows:		
3.	 Knows Tourism Infrastructures Knows characteristic the each region of India Shows how and when to visit Do be friend with Suppliers, Intermediaries & Customers 	Indian Tourism & Culture Define Tourism. • Importance of Tourism & its benefits. • Tourism promotion – in our own way. Industrial relationships with Travel & Tourism. • Suppliers, Intermediaries & Customers. Tourism Infrastructures.	
5.	 [B] Technical suitability To make the different tour 	 Developing Tour Packaging. What is an itinerary. The importance of an itinerary. 	

8	[C] Development of : • Customer orientation • Quality orientation Orientation towards • results • Initiative-to be proactive • Teamwork	 Skill communication & Customer Service Skills – What are Skills. Type of Skills. Characteristics of Communications. The Service steps. Personality Development & Career Guidance Grooming & basic manners is a professional work environment. Factors for a good personality. Interview Skills. Prospects of a career in Travel & Tourism.
9	 [D] Additional Goals : Personal qualities Manage time effectively Look for solutions 	 Values & Work Ethics Basic values. What is Happiness Work Ethics.
10	 Be Self-motivated Be responsive Perseverance Innovation Spoken English Method to prevent AIDS Health and hygiene 	Session on AIDS awareness • What is AIDS. • Causes of AIDS. • How to prevent AIDS. • AIDS testing. • Importance of AIDS prevention.
		Importance of being healthy.Important tips to lead a healthy life.

1	Latest computer with Internet & multi-media facilities	10 + 1 nos.
2	LCD projector	1 no.
3	OHP with screen	1 no. each
4	Telephone (STD & ISD facilities)	1 no.
5	Telephone with intercom facilities	1 no.
6	Mobile (GSM/CDMA)	10 nos.
7	Latest Fax machine with answering facility	1 no.
8	Laser jet colour printer	1 no.
9	Scanner	1 no.
10	Xerox machine	1 no.
11	Credit card detection machine	1 no.
12	Fire extinguisher	2 nos.
13	Fire buckles with stand	4 nos.
14	First aid box with first aid items	2 sets.
15	Lap Top with moderate configurations	5 nos.
16	White board	1 no.
17	Class room furniture	As required
18	Computer chair & table	10 +1 no each

List of tools, equipments & machineries for a batch of 20 trainees

NOTE FOR ALL MES COURSES UNDER TRAVEL AND TOURISM SECTOR :

- 29. At the start of the course, an orientation may be conducted where experts from local industry of Travel and Tourism Sector may be invited besides internal experts etc where career opportunities available, course contents. Discipline, assessment etc. be discussed to motivate the trainees.
- 30. The Orientation may be follow up with an nearby Travel and Tourism establishments for firsthand knowledge/ experience/feel of the activities attached as an employee in the Travel and Tourism Sector.
- 31. On day visit be made on the last day of 2nd every week for actual on the job practical experience where they would assist. At the end of this visit one practical session is dedicated for practical experience in the VTP. An MOU/agreement with the near establishment for "04-08 "On the Job Training" (OJT), visit by trainees along with concerned faculty after completion of each of 20 hours institutional training. 10% marks of the internal assessment would be based on the performance of the individual trainees.
- 32. A minimum of 2 hours and maximum of 6 hours training can be conducted in institutional environment.
- 33. Two internal assessments would be conducted during the training period of 20% marks each. Final independent assessment conducted by NCVT empanelled Assessing Body (AB) would be of remaining 50% marks.
- 34. After completion of 400 hours training, trainees would be deputed for 96 hours " on the job training where the trainees would be assisting the actual employees performing course related activities 'On the Shop floor in the nearby Travel and Tourism Sector establishment.
- 35. Last two weeks or 24 hours would be dedicated for i) internal assessment and ii) preparation of final assessment iii) Final independent assessment by NCVT empanelled Assessing Body.