Doctoral Thesis:
Topic "Strategic issues of Tourism with special reference to South Asian country, India".
Abstract
As tourism is one of the fastest growing industries today, thus within the tourism industry events are getting more and more important. People have become more interested in events of all kinds, and will travel far away to participate in events that they find interesting. Events can offer various economical and social benefits for destinations, and therefore destination managers can and should employ events effectively in a tourism role. It has become widely accepted that every community and destination needs to adopt a long-term, strategic approach to event tourism thereby planning and development in order to realise the full tourism potential of events.
This study is devoted to examine and find a suitable Tourism infrastructure Strategies in south Asia with special reference to India as a whole a worthwhile. The study can reveal a response to the lack of studies on how Buddhists tourism strategies are actually used in destinations. The study was directed to four Nordic tourism organisations, and the aim was to explore how these organisations work strategically with events. The main findings of the study indicate that although tourism organisations have increasingly realised the potential and importance of events, the extent to which events are used strategically in tourism organisations varies. Some tourism organisations have integrated events deep into their overall tourism strategies, and events form their own business area and have their own business strategy. In other cases events are included in the overall tourism strategies, however, the work with events is rather haphazard and other business areas are prioritised. At the end of the study a model that describes how the Buddhist circuit tourism strategy can be developed in order to pacify the India as great seat of knowledge and shrine for Buddhist tourism, The study suggests that the tourism organisations have come in relation to highlight the strategic Buddhist tourism management; how can be a great pilgrimage centre in the world. Depending on factors such as the ownership structure and resource base of tourism organisations, city involvement in relation to events, and the capacity and events infrastructure of destinations, etc the study give a true picture of strategic knowledge.
The study quantifies the feasible study adopted by India: Special Assistance for Project Formation (SAPROF) for the Tourism Development Project (Phase II) (Japan Bank for International Cooperation) how is working and what so far its result is…

The objective of the project was to develop tourist infrastructure with special reference to the Buddhist Circuit in Uttar Pradesh State, and Bihar which are lone stints of Buddhist circuits in the world Map and these are paying attention overwhelmingly in the world. The study pacifies with help of (SAPROF) project and Government of India's Tourism Departments and its adjunct State Tourism Development institutions how play an important role in employment generation for local communities and overall regional development.
 Finally, the recommendation for project sustainability has also been prepared which are earmarked through four major study tasks:
1. The selection of subprojects and preparation of an Implementation Program for the Project;
2. Elaboration of programs for local community participation in tourism and for cooperation
 among local Japanese governments, Indian NGOs, and local Indian governments;
3. Proposals for revised setups for project implementation, operation and maintenance,
 effective use of funds, and sustainability of the project; and
4. Proposals for effective strategies to promote tourism. PADECO was responsible for the social consideration and poverty program components of the study. PADECO also organized focus group discussions with stakeholder groups in the target areas, to collect more detailed socio-economic data and to better understand their perception of tourism.
Based on facts finding date and useful recommendations primarily, a strategic study on identified areas [Buddhist Circuits] is being suggested in greater extent to make it a landmark National and regional tourism development, master planning and strategy formulation. And as an outcome in the long run; to measure its overall incredible commandments.
Secondly, a real spirits of strategic study also being gauged for economic development in particular and country’s brand and image development in general.
Thirdly, overall process after applying through the quantitative data based on first hand suggested steps , analytical study and suitable statistical tools; some incredible steps has been mooted:

 i) Tourism promotion and marketing

II) Tourism demand analysis.
III) Tourist attractions, facilities and infrastructure designing and development, feasibility
 Studies and investment planning
IV) Heritage preservation initiatives and environmental management
V) Tourism industry development and strengthening
VI) Institutional and administrative development,
VII) Human resources development strategies and community considerations.

　Aftab Alam
