Draft: National Tourism Policy of India
	

The Preamble

Tourism emerged as the largest global industry of the 20th century and is projected to grow even faster in the 21st century. India has immense possibilities of growth in the tourism sector with vast cultural and religious heritage, varied natural attractions, but a comparatively small role in the world tourism scene. A New Tourism Policy, which builds on the strength of the national Tourism Policy of 1982, but which envisages new initiatives towards making tourism the catalyst in employment generation, environmental re-generation, development of remote areas and development of women and other disadvantaged groups in the country, besides promoting social integration is, therefore, vital to our economy. It would lead to larger foreign exchange earnings and create conditions for more Foreign Direct Investment.

The Mission

Our mission is to promote sustainable tourism as a means of economic growth and social integration and to promote the image of India abroad as a country with a glorious past, a vibrant present and a bright future. Policies to achieve this will be evolved around six broad areas such as Welcome (Swagat), Information (Suchana), Facilitation (Suvidha), Safety (Suraksha), Cooperation (Sahyog) and Infrastructure Development (Samrachana). Conservation of heritage, natural environments, etc. and development and promotion of tourist products would also be given importance.

	
Objectives
The objectives of tourism development are to foster understanding between people, to create employment opportunities and bring about socio-economic benefits to the community, particularly in the interior and remote areas and to strive towards balanced and sustainable development and preserve, enrich and promote India’s cultural heritage. One of the major objectives is the preservation and protection of natural resources and environment to achieve sustainable development.

Given the low cost of employment creation in the tourism sector and the low level of exploitation of India’s tourism potential, the new tourism policy seeks to expand foreign tourist arrivals and facilitate domestic tourism in a manner that is sustainable by ensuring that possible adverse effects such as cultural pollution and degradation of environment are minimised.

The New Tourism Policy also aims at making the stay of foreign tourists in India, a memorable and pleasant one with reliable services at predictable costs, so that they are encouraged to undertake repeated visits to India, as friends. This would be in tune with India's traditional philosophy of giving the highest honour to a guest (Atithi debo bhava).

	
Tourism A Multi-Dimensional Activity
(a) The Government will aim to achieve necessary linkages and synergies in the policies and programs of all concerned Departments/agencies by establishing effective co-ordination mechanisms at Central, State and District levels. The focus of national policy, therefore, will also be to develop tourism as a common endeavour of all the agencies vitally concerned with it at the Central and State levels, public sector undertakings and the private sector.

(b) It will be the policy of government to encourage people’s participation in tourism development including Panchayati Raj institutions, local bodies, Co-operatives, non-governmental organisations and enterprising local youth to create public awareness and to achieve a wider spread of tourist facilities. However, focused attention will be given for the integrated development of identified centres with well directed public participation.
(c) Public and Private Sector Partnership: A constructive and mutually beneficial partnership between the public and the private sectors through all feasible means is an absolute necessity for the sustained growth of tourism. It is, therefore, the policy of the Government to encourage emergence of such a partnership. This will be achieved by creating a Tourism Development Authority consisting of senior officials of the Government and tourism experts and professionals from the private sector.

(d) Role of the Government: Tourism is a multi-sectoral activity and the industry is affected by many other sectors of the national economy. The State has to, therefore, ensure intergovernmental linkages and co-ordination. It also has to play a pivotal role in tourism management and promotion. The specific role of the Government will be to :

i. Provide basic infrastructural facilities including local planning and zoning arrangements.

ii. Plan tourism development as a part of the over all area development strategy.

iii. Create nucleus infrastructure in the initial stages of development to demonstrate the potential of the area.

iv. Provide the required support facilities and incentives to both domestic and foreign investors to encourage private investment in the tourism sector.

v. Rationalise taxation and land policies in the tourism sector in all the States and Union Territories and in respect of land owned by Government agencies like Railways.

vi. Introduce regulatory measures to ensure social, cultural and environmental sustainability as well as safety and security of tourists.

vii. Ensure that the type and scale of tourism development is compatible with the environment and socio-cultural milieu of the area.

viii. Ensure that the local community is fully involved and the benefits of tourism accrue to them.

ix. Facilitate availability of trained manpower particularly from amongst the local population jointly with the industry.

x. Undertake research, prepare master plans, and facilitate formulation of marketing strategies.

xi. Organise overseas promotion and marketing jointly with the industry.

xii. Initiate specific measures to ensure safety and security of tourists and efficient facilitation services.

xiii. Facilitate the growth of a dynamic tourism sector.

	(e) Role of Private Sector : Tourism has emerged as the largest export industry globally and all over the globe private sector has played the lead role in this growth. The private sector has to consider investment in tourism from a long term perspective and create the required facilities including accommodation, time share, restaurants, entertainment facilities, shopping complexes, etc. in areas identified for tourism development. Non-core activities in all airports, major stations and interstate bus terminus such as cleanliness and maintenance, luggage transportation, vehicles parking facilities, etc. should be opened up to private operators to increase efficiency and profitability.

The specific role of the Private Sector will be to :

i. Build and manage the required tourist facilities in all places of tourist interest.

ii. Assume collective responsibility for laying down industry standards, ethics and fair practices.

iii. Ensure preservation and protection of tourist attractions and give lead in green practices.

iv. Sponsor maintenance of monuments, museums and parks and provision of public conveniences and facilities.

v. Involve the local community in tourism projects and ensure that the benefits of tourism accrue to them in right measure.

vi. Undertake industry training and man-power development to achieve excellence in quality of services.

vii. Participate in the preparation of investment guidelines and marketing strategies and assist in database creation and research.

viii. Facilitate safety and security of tourists

ix. Endeavour to promote tourism on a sustained and long term perspective.

x. Collaborate with Govt. in the promotion and marketing of destinations.

	(f) Role of voluntary efforts: Voluntary agencies and volunteers have to contribute their expertise and understanding of local ethos to supplement the efforts of other sectors to provide the human touch to tourism and foster local initiatives. All such efforts shall be encouraged.

	
 Tourism Development Fund and Resources for Development
It would be the policy of the Government to facilitate larger flow of funds to tourism infrastructure and to create a Tourism Development Fund to bridge critical infrastructural gaps.

Priority would be given for development of tourist infrastructure in selected areas of tourist importance and for those products which are considered to be in demand in the existing and future markets so that limited resources are put to the best use.

	
Foreign Investments and Incentives and Rationalization of Taxes
i. In view of large investment requirements in the tourism sector and the need for maintaining high quality standards in services, hotels and tourism related industries will continue to be in the priority list of industries for foreign investment. Export-house status has been accorded to Hotels, Travel Agents, Tour Operators and Tourist Transport Operators vide Notification No.33(RE-98)1997-2002 dated 26.11.98 of the Ministry of Commerce. The status needs to be extended to all tourism units irrespective of the annual turnover.
ii. In order to off-set the specific constraints of tourism industry and to put in place the required infrastructure as quickly as possible, particularly in less developed areas, appropriate incentive schemes would be considered. It would also be the endeavour of the Government to persuade the State/UT Governments to rationalise taxes, to put a cap of 20% on all taxes taken together on the accommodation and hospitality units, to allocate suitable land for tourism purposes at reasonable prices, harmonize movement of tourist transport across State borders, etc.

	Adoption of New Technologies
a. Efforts will be made to adopt the technological advances in the tourism sector to provide better facilities to tourists and to market the tourism product, to the benefit of all concerned.

b. Information technology shall be given the pride of place in the efforts to promote Indian tourism. Evey endeavour in this regard would increasingly rely on optimising the use of e-commerce/m-commerce, use of internet for disemination of tourism related information, increasing use of portals as gateway to accessibility to tourism information, development of Handy Audio Reach Kit (HARK) Tourist Guidance System at important monuments and heritage sites, networking of States, setting of tourist information Kiosks, encouoragement to information technology and eco-friendly practices by the private industries and above all keeping abreast with the global technologies for promoting and facilitating tourism. It shall be ensured that Information Technology(IT) and Indian Tourism(IT) become synonymous.
c. The Central Government will set up a Paryatan Bhawan in New Delhi as a modern Tourist Interpretation Centre to cater to various needs of travelers, foreign as well as domestic and to offer facilities for air and train reservation, money changing counters and information about all tourist centres in the country. The Centre will be equipped with e-connectivity and networking facility to all state tourist offices. Efforts will be made to have similar state level Paryatan Bhawans in state Capitals.

The economic and social benefits of tourism and its importance as an instrument of economic growth have to be fully recognised by all sections of the society. It would, therefore, be the endeavour of the Government to bridge the information gap through proper statistical documentation of the impact of tourism and its wide publicity to create awareness so that the economic and social significance of tourism is well recognised and tourism is given due attention and national priority

	
Safety and Security

The safety and security of tourists are of primary importance both from the point of view of tourism development and the national pride. It will be, therefore, given high priority in the national strategy for tourism development. Central Government will take up with the State Government to enact suitable legislation on travel trade/ tourist police for protection and security of tourists and for providing institutional mechanism to deal with complaints received from tourists and the industry so as to create a better security perception amongst actual and potential visitors.
Facilitation Services
Tourists have to pass through several Government agencies so as to meet the requirements under various laws. These include obtaining visas, undergoing immigration checks, obtaining permits to visit certain areas, payment of fees for certain facilities, etc. The endeavour of the Government would be to improve efficiency in providing such facilitation services and make travel to and within India a pleasant experience. Introduction of issue of Visa on arrival at least for 15 days at all the airports, computerisation of the system of issue of Visa, streamlining of luggage handling system at airports improving tourist facilitation services at the airports by adopting technological solutions are some of the important facilitation services proposed in this regard.

	Tourism Economic Zone, Tourist Circuits, Special Tourism Area and Areas of Special Interests

1. Tourism Economic Zones will be created with private participation based on the intrinsic attractions, potential for development and availability of resources in these zones. Air, road and rail connectivity to these areas will be established to facilitate direct and easy access to these zones from international and domestic destinations. Adequate backward and forward linkages will also be established to ensure flow of benefits to the local community. The development of such zones will be guided by well conceived Master Plans and executed by specific Tourism Development Authorities which will be created by the Government involving senior officers from the Department of Tourism, and other relevant Ministries/Departments of the Govt. of India, professionals from tourism industry and representatives of Industry & Trade Associations.

2. India with vast cultural and religious heritage and varied natural attractions has immensed potential of growth in the tourism sector. 25 travel circuits and destinations have already been identified for development through joint efforts of the Central Govt., the State Governments and the private sector. State Governments of Kerala, Tamil Nadu, Orissa and Maharashtra and Union Territory Administration of Daman & Diu have also declared Bekal Beach, Puri-Konark, Sindhudurg, Muttakadu-Mamallapuram and Diu as Special Tourism Area for integrated development. Steps will be taken to work towards the integrated development of all the tourist circuits of the country with the involvement of all the infrastructural departments, State Governments and the private sector.

3. Areas of Special Interest: Government would initiate and support special programmes and schemes for the development of tourism in North Eastern States, Himalayan region and island States/U.Ts with a view to achieve overall economic development of the regions, and as part of the strategy for removing regional imbalances.

Sustainable Development and Perspective Plans

The principle of sustainable development stipulates that the level of development does not exceed the carrying capacity of the area. It will be governments’ policy to ensure adherence to such limits through appropriate planning instruments, guidelines and enabling regulations and their enforcement. Efforts will be made to diversify the tourism products in such a way that it supplements the main stream of cultural tourism. Comprehensive perspective plans for developing sustainable tourism by assessing the existing tourism scenario in each State/Union Territory with respect to availability of natural resources, heritage and other socio-cultural assets, quantitative/demographic factors like population, employment, occupation, income levels etc, services and infrastructure will be developed by initiating immediate action in this direction.

Conservation and Development

Tourism development needs to be properly guided and regulated to avoid adverse impact on the natural environment and cultural heritage which constitute the tourist attraction. A judicious balance needs to be maintained between conservation and development. Government will continue its policy of trying to maintain balance through planning restrictions and by educating the people in appreciating their rich heritage and by eliciting their co-operation in preserving and protecting it.

Promotion and Marketing

Promotion and marketing is an important component of tourism development and needs to be undertaken along with product development in conformity with consumer profiles and product characteristics. The policy of the Government therefore will be to develop and implement cost effective marketing strategies based on market research and segmentation analysis in each of the tourist generating countries.

International Co-operation

Tourism is a global industry requiring inputs from various international agencies and collaborations with other countries. The policy of the Government therefore will be to foster positive win – win partnership with all the international agencies and other countries.

Professional Excellence

Tourism being a service industry it is necessary to enhance its service efficiency. The new policy will strive towards excellence by introducing professionalism through training and re-training of human resources and providing memorable visitor experience to both domestic and international tourists.

Placing Tourism in the Concurrent List of the Constitution of India

Tourism as a separate subject does not find a place in the Seventh Schedule of the Constitution of India even though a number of its components are either in the Union List or in the State List or in the Concurrent List. Under the new Policy, Tourism will be placed in the Concurrent List as such a step will provide a Constitutional recognition to the tourism sector and help in channelising development of tourism in a systematic manner by enabling the Central Government to bring in legislation governing the activities of various service providers in the tourism sector.

Action programme

The following is a list of action points emerging from the National Tourism Policy indicating the Ministries/Departments/Agencies responsible for implementing these actions.

Action points relating to Suvidha (facilities)

Paryatan Bhawan in Delhi and at State Capitals: Setting up of Paryatan Bhawan in Delhi as one stop tourist reception centre to cater to various needs of travelers, foreign as well as domestic and offer air and train reservations, money changing counters and information about all tourist centres with e-connectivity and networking facilities to all State tourist offices. Construction of similar State level Paryatan Bhawans at State Capitals.
(Action – Ministry of Tourism and Culture and State Governments)

Augmentation of International Air Seat Capacity:-

· Assessing sector wise and season wise air seat capacity, and load factors and augmentation of capacity in the critical sectors either by the National Airlines or by encouraging Foreign Airlines.

· Improvement of accessibility in States and regions of tourist interest. Special interest would be given to areas having important tourist centres which are not connected by trains/buses. Promoting arrivals in destination of interest by creating hub and spoke operations. Giving impetus to Heli Tourism and Helicoper services to areas not serviceable by fixed wing Aircraft.

· Construction of airports on Built-Operate-Transfer (BOT) through private sector participation.

(Action – Ministry of Civil Aviation)

Rail Services:-

· Increasing the number of tourist trains. Special funds need to be earmarked for this purpose.

· Improving hygienic conditions, environment and passenger facilities in and around Railway Stations serving important tourist centres.

· Construction of budget hotels at important railway nodes.

(Action – Ministry of Railways)

Road Network:-

· Providing wayside amenities along with filling stations or otherwise at a distance of about 100 kilometres on all the highways connecting important tourist centres.

· Providing standard signages on all roads leading to tourist spots.

· Ensuring uninterrupted inter-state movement of tourist coaches and vehicles through rationalisation and single point collection of taxes.

(Action – Ministry of Surface Transport)

Maintenance of Heritage Sites and Improvement of Tourist Facilities:-

· Ensuring proper maintenance and professional site management of important tourist attractions/monuments under the control of Archaeological Survey of India/State Archaeology Departments.

· Involving local authorities, trusts, etc. in the restoration/ preservation of tourist attractions and maintenance of the surroundings.

· Providing world class tourist facilities, amenities and land scaping of area around important monuments in a phased manner.

· Identification, documentation and video publishing of all the monuments which are great tourist attractions.

(Action – Department of Culture and State Governments)

General Improvement of Tourist Facilities

· Computerisation of the system of issue of visas by the Embassies/High Commissions.

· Introduction of issue of visas on arrival atleast for 15 days at all the airports.

· Distribution of tourist information brochures through Indian Emabssies/High Commissions.

· Streamlining of luggage handling systems at the airports to ensure that the luggage is transported and cleared within about 30 minutes after the arrival of the flights.

· Improving tourist facilitation services at the airports by adopting technological solutions and imparting training to functionaries at the cutting edge level like customs and immigration officials, taxi drivers, guides, etc.

· Introduction of airconditioned taxis with electronic fare metres in all the international airports.

· Provision of special taxi and coach enclosures extending from arrival halls in all the international airports and controlled by security staff so that passengers can queue up easily and pick-up taxis and coaches without hassles.

· Mounting Video-Cameras in strategic places inside and outside arrival areas to prevent corruption.

· Providing direct access to airport hotels and railway platforms in all the international airports.

· Augmenting information services at the airports.

· Removal of RAP/PAP restrictions from most parts of the country.

· Provision of money changing facility in all the tourist centres.

· Providing international standard signages at tourist centres, airports, railway stations, bus stands, etc.

(Action – Ministry of Home Affairs, Ministry of External Affairs, Ministry of Civil Aviation, Ministry of Finance [Department of Banking] and State Governments)

Action Points relating to Soochana (information)
· Setting-up a chain of exclusive souvenir shops stocking specially manufactured and beautifully packed information books and other souvenir items at all the nationally important tourist places in a professional manner.

· Introduction of audio-guides at the important tourist places on a commercial basis.

(Action: - Department of Culture and State Governments)

· There have been revolutionary changes in the computer and communication technologies and other relevant sectors,which are still changing. Such technologies have helped sharing of information globally to the advantage of all. Information Technology for improving visitor information and facilitation should be effectively used. Setting up of Touch Screen Information Kiosks , development of Tourism Portals with links to all tourism related web sites, production of CD-ROMs, creation and maintenance of websites, introduction of computer based information and reservation systems, use of virtual reality systems and video-conferencing for tourism promotion, etc. are the activities proposed in this regard.

(Action – Ministry of Tourism & Culture and State Governments)

Action Points relating to Safety and Security (Suraksha)
· Launching of campaigns through local bodies, non-governmental organisations, youth centres, etc. to create awareness about the traditions of Indian hospitality and the importance of providing an assurance of safety and security to tourists so as to control touting, extortion and harrasment to tourists.

· Providing a legal framework for the protection of tourists and their belongings.

· Providing an institutional mechanism to deal with the complaints received from tourists and the industry so as to create a better security perception amongst actual and potential visitors.

· Introducing tourist police at important tourist centres through the respective State Governments.

· Strict prohibition of soliciting and enticing of tourists both within the airport premises and in its immediate neighbourhood by unethical operators and traders and keeping both the airports and its vicinity tout free.

·
Central Government to take up with the State Governments to enact suitable legislations on travel trade/tourist police for protection and security of tourists. Model guidelines to be circulated to the State Governments.

(Action – Ministry of Tourism & Culture, Ministry of Home Affairs and State Governments)

Action Point relating to Infrastructure Development
· In order to off-set the specific constraints of tourism industry and to put in place the required infrastructure as quickly as possible, particularly in less developed areas, appropriate incentive schemes would be considered. It would also be the endeavour of the Government to persuade the State/UT Governments to rationalise taxes and to allocate suitable land for tourism purposes at reasonable prices, harmonize movement of tourist transport across State borders, etc.

· Efforts will be made to prepare Master Plan for land use in each tourist destination/urban centre for infrastructure purposes. Ministry of Tourism & Culture will also be the agency to effect any changes in the master plan relating to land use for tourism infrastructure.

· It will be the endeavour of the Govt to provide single window clearance facilities in the areas like allotment of lands, environment, electricity, water, sewerage, etc. in order to facilitate speedy implementation of tourism projects.

(Action – Ministry of Tourism & Culture and State Governments)

· Tourism being an area where generally strategic issues are not involved, maximum impetus and incentives need to be given to FDI and involvement of NRIs, PIOs and OCBs to evolve appropriate means to facilitate FDIs such as Special Purpose Vehicles (SPVs). At present NRIs & PIOs are allowed 100 per cent investment in tourism projects.

(Action- Ministry of Tourism and Culture and Ministry of Finance)

· Development of tourism to the extent desired would involve heavy investments in infrastructure. The resources for such investments have to come mostly from private investors, financial institutions and external borrowing. Financial viability and commercial returns are the guiding factors in such investments. Very often, it would depend on investments to bridge certain critical gaps in infrastructure which by itself may not be commercially remunerative. Special funds have to be therefore, created for such investments. The Institutions like Tourism Finance Corporation of India (TFCI) will be strengthened and a special fund namely Tourism Development Fund will be set up for development of Tourist Infrastructure.

(Action – Ministry of Tourism & Culture, Ministry of Finance and State Governments)

Action Point relating to Cooperation
· Encouraging Panchayati Raj Institutions, local bodies, religious trusts, co-operatives, and other community level institutions to take up tourism promotion activities through the general rural development and employment generation programmes and specific rural tourism development schemes.

· Encouragement of non-governmental organisations to create and manage tourist facilities.

· Involvement of non-governmental organisations to create environmental awareness on Eco-tourism, national parks, coastal tourism and urban/rural hygiene in tourist centres.

· Involvement of local community in the formulation and implementation of tourism development plans through District Tourism Promotion Councils, etc.

(Action: Ministry of Tourism & Culture and State Govt.)

Action Point relating to Conservation
· Formulation and publication of appropriate policies and guidelines, creation of public awareness about such guidelines, etc. are the activities envisaged in this regard apart from providing the requisite legal frame work for ensuring social, cultural and environmental sustainability.

· Despoilation of natural environment, archaeological monuments, beaches, mountains and places of natural beauty; disruption in the eco-system of environmentally sensitive regions; destruction of traditions in the culturally sensitive areas; clandestine selling of antiques and vandalism are some of the possible adverse effects of unimaginative and unregulated development of tourism.

(Action – Ministry of Tourism & Culture, Ministry of External Affairs, Ministry of Environment and Forests and State Governments)

Action Point relating to Product Development and Promotion
· Giving guidance and financial assistance to State/Union Territory Governments for preparing tourism Master Plans and perspective plans identifying tourism resources, prioritising development circuits and projects and specifying the most suitable forms of tourism.

· Implementing integrated/intensive development of tourist destinations after assessing the carrying capacity, local aspirations and the benefits likely to accrue to the community.

· Involving the town and country planning agencies of Central and State Governments and integration of spatio-economic development plans with tourism development .

· Focussing on the development of Eco-tourism.

· Developing the places of pilgrimage by providing the requisite infrastructural facilities with a view to promote domestic and international pilgrim tourism.

· Develop a clear identity/theme around some important existing attractions and package them to offer an attractive product e.g. Varanasi as the present living city with roots into deep ancient civilisation on similar lines as Jericho/Rome/Bethlehem;

· Expand "Events Tourism" through organisation of international events such as sports, conferences etc.; also market existing cultural and religious festivals as tourist attractions.

· Expand "Shopping Tourism" through good value for money with the exquisite range of hand-crafted products made in the country.

· Expand "Cruise Tourism", in view of the huge coastlines and large number of ports.

· Developing heritage and village tourism as a package by identifying and developing villages around heritage properties,which have already been restored.

· Diversifying the tourism product to make India a unique multi-attraction tourism destination which can meet the needs of all forms of tourism particularly rural tourism, spiritual tourism, eco tourism, adventure tourism, incentive tourism, conference and convention tourism, etc.

· Developing natural health resorts of Yoga, Ayurveda, etc. as unique tourism products of India.

· Developing seamless inter-modal transfers by improving linkages.

· Involvement of NRIs and PIOs in product development.

· Amusement parks promote tourism by attracting both international and domestic tourists, generate demand in the transport, accommodation and service sectors and create employment opportunities. The Government will prepare appropriate guidelines to encourage private sector to invest in development of amusement parks.

(Action – Ministry of Tourism & Culture and State Governments)

· Peoples Participation in Development of Tourism : - Tourism policy 1982 envisaged a selective approach based on travel circuit concept in the provision of tourism infrastructure to achieve intensive development of selected centres. The National Action Plan for Tourism 1992 also reiterated the need for such a policy to achieve significant impact on infrastructural development with the limited resources available. These policies, however, did not succeed in view of persistent demands for several small projects to meet the needs of domestic tourists in almost every place of tourist interest. Even the Government of India essentially followed a scheme approach instead of area approach in providing financial assistance for the development of tourism infrastructure. The approach for the future development of tourism has to, therefore, take into account both the needs for selective development and the demands of a wide cross section of domestic tourists. The activities in this regard would include:

· Creating public awareness about economic and social benefits of tourism amongst administrators, planners and the masses through seminars, workshops, presentations, etc.

· Launching entrepreneurship development and self employment programmes to involve the educated youth in providing various tourist facilities and services and thereby creating employment opportunities.

· Integrated development of special tourism areas and selected circuits.

(Action – Ministry of Tourism & Culture and State Governments)

· Integrated Development of Tourist destinations: International tourist traffic to the country is largely confined to certain selected centres and destinations at present. There is also a fair level of seasonality in the international tourist arrivals. As a result there is a good deal of congestion and scarcity of facilities in some of these centres during peak seasons. The tourist traffic to some of the centres have even exceeded the carrying capacity with the attendant problems of environmental degradation. It has, therefore, become necessary to go beyond the beaten tracks and to facilitate direct visit of tourists to new destinations. However, the choice of such new destinations for development will have to be based on their intrinsic attractions, potential for development and the carrying capacity as well as availability of resources. Such development will be guided by well conceived master plans, and executed by specific Tourism Development Authorities. Adequate backward and forward linkages will also be established to ensure adequate flow of benefits to the local community.

· Creation of Tourism Economic Zones

· Constitution of Tourism Development Authorities

(Action – Ministry of Tourism & Culture and State Governments)

· Diversification of Tourism Products: - The main strength of Indian tourism at present is its cultural attractions, particularly, the large number of monuments and archaeological remains scattered through out the country, its art and artefacts and colourful fairs and festivals. The country is also endowed with a number of other tourist attractions and options including beach tourism; forests, wild life and land scapes for eco-tourism; snow, river and mountain peaks for adventure tourism; technological parks and science museums for science tourism; centres of pilgrimage for spiritual tourism; heritage trains and hotels for heritage tourism; etc. The tradition of Indian system of medicine and its curative and preventive effect are well known the world over. Yoga, Ayurveda and other forms of natural health resorts have thus become unique tourist attractions of the country. There are also facilities for conference and convention tourism, cruise tourism and shopping tours. The development of natural health resorts of Yoga, Ayurveda etc. along with rural tourism, spiritual tourism and eco-tourism will be given adequate attention.

(Action – Ministry of Tourism & Culture and State Governments)

· Sustainable Development of Tourism: - Assessment of carrying capacity and Environment Impact Assessment studies would be insisted while developing tourism in ecologically fragile areas and all developmental activities will be guided by such studies. The other activities in this regard would include:

i. Providing a legal frame work through appropriate legislation for ensuring social, cultural and environmental sustainability of tourism development and protecting the tourists.

ii. Evolving specific policies and guidelines for the development of specific forms of tourism like ecotourism, adventure tourism, etc.

(Action – Ministry of Tourism & Culture, Ministry of Environment and Forests and State Governments)

Action Points relating to Promotion and Marketing
· Achieving effective co-ordination and synergy with other Departments, agencies and the private sector in tourism promotion and marketing.

· Fully utilising the Indian missions abroad for tourism promotion and related activities.

· Identifying potential tourism markets and segments and adopting focussed marketing strategies based on research to make promotional and marketing efforts cost effective.

· Enhancing the image of India as a fascinating multi-attraction and multi-activity destination with rich cultural heritage and a vibrant society.

· Observing 1999-2000 as Millennium/Explore India Year.

· Developing a Millennium Yatra Package and Youth packages.

· Organising Bauddha Mahotsav with international seminars and exhibitions at Sarnath/Bodhgaya.

· Organising photo exhibitions and creation of a photo library.

· Launching of a multi-media CD-ROM and creating an integrated website on Indian tourism.

· Developing a clear identity of Indian tourism product by promoting selected theme based tourist attractions.

(Action – Ministry of Tourism & Culture, Ministry of External Affairs,Tourism Industry and State Governments)

Action Points relating to International Cooperation
· Ensuring active participation in the activities of international agencies like United Nations Development Programme (UNDP), Economic and Social Commission for Asia and Pacific (ESCAP), World Tourism Organisation (WTO), Pacific Asia Travel Association(PATA), Indian Ocean Tourism Organisation (IOTO).

· Enhancing multilateral co-operation in tourism with different groups of countries like Association of South-East Asian Nations (ASEAN), Bangaldesh-India-Myanmar-Sri Lanka- Thailand-Economic Co-operation (BIMSTEC), South Asian Association for Regional Co-operation (SAARC), etc.

· Strengthening tourism promotion and investment through multilateral and bilateral agreements.

(Action – Ministry of Tourism & Culture, Ministry of Commerce and Ministry of External Affairs)

Action Points relating to Areas of Special Interest

The seven States of the North East with beautiful landscapes, lush green forests, exotic wildlife, unique forms of art and culture and affable tribal societies have hitherto remained backward due to various reasons including poor infrastructure. These States alone offer enormous potential for the development of eco-tourism. At least ten percent of Plan funds of the Ministry will be used for the promotion of tourism in North East apart from taking up special projects and schemes for the development of the area. Other Special Tourism areas such as Himalayan areas, Islands and coastal areas which are identified will also be developed.

(Action – Ministry of Tourism & Culture, Himalayan States and North Eastern States)

Action points relating to the Economic and Social Benefits
· Standardisation of statistical definitions and methods of data collection, tabulation and dis-semination.

· Strengthening of statistical machinery and improvement of statistical systems on tourism both at the Central and State levels.

· Development of Tourism Satellite Accounts in association with the Department of Statistics to estimate the economic benefits of tourism precisely and regularly.

· Undertaking tourism impact assessment studies and case studies.

· Launching of tourism awareness campaigns at all levels of society.

(Action – Ministry of Tourism & Culture and Department of Statistics)

The Action Points Relating to Professional Excellence
· Strengthening the institutional set-up for human resource development including the setting-up of an Advanced Institute of Hotel Management and a Culinary Institute.

· Qualitative improvement and modernisation of existing training institutions.

· Setting-up atleast one Food Craft Institute in each State, particularly in North Eastern States.

· Improving the standards of training in private institutes through accredition and quality control.

· Setting up a National Tourism Documentation Centre equipped with modern technology systems to function as a repository of research findings and publications on tourism.

· Involving the tourism industry in human resource development activities and encouraging them to set-up independent training facilities.

· Streamlining and strengthening of guide training and training of other grass root level workers.

· Introduction of optional courses in tourism related topics at Graduate and under Graduate levels in order to meet requirement of trained personnel in this sector.

(Action – Ministry of Tourism & Culture and Tourism Industry)

Inclusion of Tourism in the Concurrent List of the Constitution of India
(Action- Ministry of Tourism & Culture)
