

GOVERNMENT OF INDIA MINISTRY OF TOURISM

GUIDELINES FOR RECOGNITION / RENEWAL OR EXTENSION AS AN APPROVED TRAVEL AGENT / AGENCY (TA)

[Revised with effect from 18th July 2011]

- 1. The aims and objectives of the scheme for recognition of Travel Agent / Agency (TA) are to encourage quality standard and service in this category so as to promote tourism in India. This is a voluntary scheme open to all bonafide travel agencies to bring them in organized sector.
- **2.** <u>Definition</u>: A Travel Agent / Agency (TA) is the one who makes arrangements of tickets for travel by air, rail, ship, passport, visa, etc. It may also arrange accommodation, tours, entertainment and other tourism related services.
- **3.** The application for **approval** shall be addressed to the Assistant Director General, Travel Trade Division, Ministry of Tourism, Government of India, Room No. 23, C 1 Hutments, Dalhousie Road, New Delhi 110 011, Tel No. 011 2301 2805, Fax No. 011 2301 9476, Email ID: divisiontt@gmail.com.
- **4.** The application for **renewal / extension** shall be addressed to the RD of the concerned region as per the following addresses:-
 - a) The Regional Director (East), India Tourism, "Embassy", 4, Shakespeare Sarani, Kolkata 700 071, West Bengal. Phone No.
 (33) 2282 5813 / 2282 1475, Fax: (033) 2282 3521, Email: indtour6100@dataone.in
 - b) The Regional Director (West), India Tourism, 123, M. Karve Road, Opp. Church Gate, Mumbai 400 020, Maharashtra. Phone No. (022) 2208 3263 / 2207 4333 / 2207 4334, Fax: (022) 2201 4496, Email:, indiatourism@vsnl.com, regdir.indtour@gmail.com
 - c) The Regional Director (North), India Tourism, 88 Janpath, New Delhi 110 001. Phone No. (011) 2332 0342 / 2332 0005 / 2332 0008, Fax: (011) 2332 0109, Email: goitodelhi@nic.in
 - d) The Regional Director (South), India Tourism, 154, Anna Salai, Chennai 600 002, Tamil Nadu. Phone No. (044) 2846 0285 / 2846 1459, Fax: (044) 2846 0193, Email: indtour@dataone.in
 - e) The Regional Director (North East), India Tourism, Asom Paryatan Bhawan, 3rd Floor, Near Nepali Mandir, A. K. Azad Road, Paltan Bazar, Guwahati 781 008, Assam. Phone No. (0361) 273 7554, Fax No. (0361) 273 7553, Email: indtourguwahati@nic.in

- 5. The recognition as an approved DTO shall be granted by the Ministry of Tourism (MOT), Government of India (GOI), New Delhi initially, for five years, based on the Inspection Report / Recommendations of a Committee comprising the concerned Regional Director (RD) and a member of Travel Agents' Association of India (TAAI).
- **6.** The renewal / extension, thereafter, shall be granted for five years after Inspection conducted by a Committee comprising the concerned RD and a member of TAAI, on an application made by TA along with the requisite fee / documents.
- 7. The documents received from the applicant after scrutiny in all respects would be acknowledged by the Travel Trade Division (TT Division) in the MOT in respect of first approval and by the concerned RD for renewal or extension. The inspection for first approval / renewal or extension shall be conducted by the Inspection Team within a period of sixty working days from the receipt of complete application.
- **8.** The following conditions must be fulfilled by the TA for grant of recognition / renewal or extension by MOT:
 - i) The application for grant of recognition / renewal or extension shall be in the prescribed form and submitted in duplicate along with the required documents.
 - ii) TA should have a minimum Paid up Capital (Capital employed) of Rs. 3.00 lakh for rest of India and Rs. 50, 000/- for the agencies located in the North Eastern region, remote and rural areas duly supported by the latest audited Balance Sheet / firm's Statutory Auditor's certificate.
 - iii) TA should be approved by International Air Transport
 Association (IATA) or should be General Sales Agent (GSA) /
 Passenger Sales Agent (PSA) of an IATA member Airlines.
 - iv) TA should have been in operation for a minimum period of one year before the date of application.
 - v) The minimum office space should be at least 150 sq. ft for rest of India and 100 sq. ft for hilly areas which are above 1000 meters from sea level. Besides, the office may be located in a neat and clean surrounding and equipped with telephone, fax and computer reservation system etc. There should be sufficient space for reception and easy access to toilet facilities.
 - vi) TA should be under the charge of the Owner or a full time member who is adequately trained, experienced in matters regarding

ticketing, itineraries, transport, accommodation facilities, currency, customs regulations and tourism and travel related services. Besides this, greater emphasis may be given to effective communication skills, knowledge of foreign languages, other than English.

There should be a minimum of four qualified staff out of which at least one should have Diploma / Degree in Tourism & Travel Management from a recognized University, IITTM or an institution approved by AICTE. The owner of the firm would be included as one of the qualified employees.

The academic qualifications may be relaxed in case of the other two staff members who are exceptionally experienced personnel in Airlines, Shipping, Transport and PR agencies, Hotel and other Corporate Bodies and those who have worked for three years with IATA / UFTA agencies and also those who have two years experience with MOT approved Travel Agencies.

For the Travel Agents / Agencies located in the North – Eastern region, remote and rural areas, there should be a minimum of two staff out of which one should be a qualified employee with a Diploma / Degree in Tourism & Travel Management from a recognized University, IITTM or an institution approved by AICTE. The owner of the firm would be included as one of the qualified employees.

- vi) TA should be an income-tax assessee and should have filed Income Tax Return for the current assessment year.
- viii) For the monuments protected under the Ancient Monuments and Archaeological Sites & Remains Act, 1958 (24 of 1958), the TAs should deploy / engage the services of Regional Level Tourist Guides trained and licensed by Ministry of Tourism, Government of India or other guides authorized by the Government of India or under orders of the Hon'ble Court(s). For other monuments and destinations, the guides authorized under the orders of the appropriate authority, if any, of the concerned monument / destination should be deployed / engaged by TAs.
- ix) For outsourcing any of the services relating to tourists, the TA(s) shall use approved specialized agencies in the specific field of activity.
- **9.** TA would be required to pay a non-refundable fee of **Rs.3**, **000/-** while applying for the recognition and renewal of Head Office as well as each Branch Office. The fee would be payable to the Pay and Accounts Officer, Ministry of Tourism, in the form of a Bank Draft.

- **10.** The TA should adhere to the tenets of the Code of Conduct for "Safe & Honourable Tourism" for which the following action would have to be taken:
 - (i) A signed copy of the pledge of commitment towards "Safe & Honourable Tourism" should be attached with the application. The pledge is attached in English & Hindi as Annexure I & II, respectively.
 - (ii) On the day a staff member joins the TA, he / she would be required to take / sign the pledge. The pledge would be incorporated in the appointment letter / joining report of the staff.
 - (iii) Two focal points would be nominated (i.e., from HRD, security side etc.) at the time of applying for approval by the TA in the case of organizations which have more than 25 personnel. In the case of TA with less than 25 personnel, one focal point would have to be nominated.
 - (iv) The training would be provided to the staff of the approved TA by MOT under its Capacity Building of service Providers (CBSP) scheme in connection with "Safe & Honourable Tourism". The focal points of the TA would be trained first within first six months of MOT approval. Subsequently, the trained focal points in turn would impart further in house training to the staff which would be arranged within next six months.
 - (v) The Pledge of Commitment towards "Safe & Honourable Tourism" would have to be displayed by the TA prominently in the front office area / lobby of the TA.
 - (vi) The signatories of the Code of Conduct would be required to maintain a record of action taken by them in compliance of the provisions of this para, which shall be kept in their office & shown to the Committee(s) at the time of renewal.
- **11.** The recognition / renewal would be granted to the Head Office of the TA. The Branch Offices of TA would be approved along with the Head Office or subsequently, provided the particulars of the Branch Offices are submitted to MOT for recognition and concerned RD for renewal or extension and accepted by it.
- **12.** The TA so granted recognition / renewal or extension shall be entitled to such incentives and concessions as may be granted by the Government from time to time and shall abide by the terms and conditions of recognition as prescribed from time to time by the MOT, GOI.

- **13.** TA would have to report action taken by them in their Annual Report which shall be kept with them & shown to the Committee(s) at the time of renewal.
- **14.** Even though the scheme of granting approval of recognition / renewal or extension to TA is voluntary, in nature, there is a need to have a pro active role of MOT and Travel Trade to ensure that more and more Travel Agencies seek approval and then service the tourists. There is also a need to educate the stakeholders as well as consumers against the potential risk of availing services through the unapproved TA (s).
- **15.** It shall be mandatory for an approved TA to prominently display the Certificate of approval of recognition / renewal or extension given by MOT in the office by pasting it on a board or in a picture frame so that it is visible to a potential tourist.
- **16.** The decision of MOT, GOI in the matter of recognition / renewal or extension shall be final. However, MOT may in their discretion refuse to recognize / renew or extend any firm or withdraw / withhold at any time recognition / renewal or extension already granted with the approval of the Competent Authority. Before such a decision is taken, necessary Show Cause Notice would invariably be issued and the reply considered on merit. This would be done after careful consideration and generally as a last resort. Circumstances in which withdrawal is effected would also be indicated.

......

APPLICATION FORM FOR RECOGNITION / RENEWAL OR EXTENSION AS AN APPROVED TRAVEL AGENT / TRAVEL AGENCY (TA)

Self attested Passport size photograph of Managing Director /Managing Partner / Proprietor

	s of Head	office	ion			
Teleph Fax Nu Email / Websit Addres	one Numbers Address e Name ss of the Br	ers anch offices	(if any)			
Teleph Fax Nu Email / (Pleas	one Numbers Address e fill up se	parate appli	cation form, in du	uplicate for Bra	nch Off	ice(s), if any)
3.	Year of reg	gistration/cor	nmencement of bu	ısiness (with dod	cumenta	nry
	of their int	erests, if any	rtners/Directors, et			
5.		s of staff emp ber of staff:	oloyed:			
		·	Qualifications	Experience	·	Service with the firm
I. II. III. IV.						
	Names of	focal points f	or "Safe & Honour	able Tourism":		
(i)						

be ma tick m	ails of office premises (Documentary proof / Rent Agreement / Ownership Deed to de available) – Office Space in sq. ftLocation area (please nark the right category) commercial □residential □ Reception area in sq Accessibility to toilets (Please write Yes or No)
7. from yo	Name of Bankers (please attach a reference letter on original letterhead our Bankers)
prescri statem year or	Name of Auditors
	Particulars of the Travel Agency (TA) concerned:
a)	Paid up capital (Capital employed)
b)	Loans:
	i) Securedii) Unsecured
c) d) e) f) g) h) i)	Reserves Current liabilities and provisions Total (a to d): Fixed assets (excluding intangible assets). Investment Current assets Intangible Assets Total (f to i)
Notes	
i. ii.	Intangible assets should include goodwill expenses, tenancy and business rights deferred revenue expenditure, accumulated loss etc. Reserves should include balance of profit and loss Account and exclude taxation reserve.
iii. iv.	Current liabilities and provisions would include taxation reserve. Current assets should include sundry debts, loans advances, cash and bank balance.
9. assess	A copy of Acknowledgement in respect of Income tax returns for the current ment year should be enclosed.
10. related	Please indicate whether any activities are undertaken by the firm besides travel activities
11.	Please indicate membership of International Travel Organizations, if

12. Letter of approval of IATA and Certificate of Accreditation for current year should be enclosed. General Sales Agent (GSA) / Passenger Sales Agent (PSA) of IATA airlines should be enclosed (in this regard documentary proof to be attached).
13. The names of the Air/shipping / Railway ticketing agencies held by the firm
14. Please enclose Demand Draft of Rs. 3, 000/- for Head Office and Rs. 3, 000/- for each Branch Office as fee for recognition / renewal or extension.
For Head Office, please mention: Demand Draft No Date Amount
For Branch Office(s), please mention: Demand Draft No(s) Date Amount
Signature / Name of Proprietor/Partner/Managing Director
Rubber Stamp
Place:
Date:

PLEDGE FOR COMMITMENT TOWARDS SAFE & HONOURABLE TOURISM AND SUSTAINABLE TOURISM

I/We solemnly pledge and reiterate our commitment to conduct our business in a manner that befits the culture and ethos of our rich and ancient civilization, and the tolerant and accommodating nature of our multicultural society and protects all individuals, especially women and children from all derogatory acts which are contrary to the spirit of our country. We hereby commit to abide by the Code of Conduct for Safe and Honourable Tourism.

Recognizing that every earth resource is finite and fragile, I /We further pledge to fully implement sustainable tourism practices, consistent with the best environment and heritage protection standards, such that my/our present tourism resource requirements optimize both local community benefit and future sustainable uses.

Signature:	
Name:	
On behalf of:	
In the presence of:	

सुरक्षित और सम्मानजनक पर्यटन और सतत पर्यटन का प्रति प्रतिबद्धता के लिए प्रतिज्ञा

में / हम हमारी समृद्ध और प्राचीन सभ्यता की संस्कृति और लोकाचार तथा हमारी बहु - सांस्कृतिक समाज की सहनशील और उदार प्रकृति को कायम रखते हुए अपना कार्य करने की सत्य निष्ठा से प्रतिज्ञा करता हूँ / करते हैं वचनबद्धता दोहराता हूँ / दोहराते हैं । हम उन सभी अपमानजनक कार्यों, जो हमारे देश की प्रवृति के विपरीत हैं , से सभी व्यक्तियों विशेषकर महिलाओं और बच्चों की सुरक्षा सुनिश्चित करते हुए उद्यम करेंगे । हम एतद्वारा सुरक्षित एवं सम्मानजनक पर्यटन हेतु आचार संघिता के पालन का वचन देते हैं ।

यह स्वीकार करते हुए कि पृथ्वी के प्रत्येक संसाधन सीमित तथा नाशवान है, मैं / हम सर्वोतम पर्यावरण और विरासत संरक्षण मानकों के अनुकूल सतत पर्यटन व्यवहारों को पूर्णतः कार्यान्वित करने की भी प्रतिज्ञा करता हूँ / करते हैं , तािक मेरे / हमारे वर्तमान पर्यटन संसाधन की आवश्यकताओं का स्थानीय समुदाय के लाभ और भावी सतत उपयोगों, दोनों के लिए अधिकतम उपयोग किया जा सके।

हस्ताक्षा	
की ओर रं	
की उपस्थिति मे	

LIST OF DOCUMENTS (CHECK LIST) REQUIRED FOR FIRST APPROVAL / RENEWAL OR EXTENSION AS AN APPROVED TRAVEL AGENT / TRAVEL AGENCY (TA)

- 1. Application form duly filled in.
- 2. Two attested photographs.
- 3. Documentary proof (preferably registration certificates from Government) in support of beginning of operations of your firm.
- 4. A signed copy of the Pledge of Commitment towards "Safe & Honourable Tourism". The pledge is attached in English & Hindi as **Annexure I & II,** respectively.
- 5. A copy of complete Audited Balance Sheet with the Director's Report for the latest financial year.
- 6. Income Tax Acknowledgement for the latest assessment year.
- 7. Service Tax Registration number from the concerned authority.
- 8. Certificate of Statutory Auditor of the firm stating Paid-up Capital not less than Rs. 3.00 Lakh. For Travel Agents from the North Eastern region, remote and rural areas, the minimum Paid up Capital (or Capital employed) should be at least Rs. 50,000/- duly supported by the Statutory Chartered Accountant's certificate.
- 9. A copy of IATA approval letter indicating Numerical Code Number and a copy of IATA Accreditation Certificate for the Current year.
- 10. Reference letter from Bank on its original letterhead regarding firm's bank account and address with telephone numbers.
- 11. The details of staff employed giving names, designation, educational qualification & experience in tourism field and length of service in the organization (copies of certificates to be enclosed):
 - a) There should be a minimum of four qualified staff out of which at least one should have Diploma / Degree in Tourism & Travel Management from a recognized University, IITTM or an institution approved by AICTE. The owner of the firm would be included as one of the qualified employees.
 - b) The academic qualifications may be relaxed in case of the other two staff members who are exceptionally experienced personnel in Airlines, Shipping, Transport and PR agencies, Hotel and other Corporate Bodies and those who have worked for three years with IATA / UFTA agencies and also those who have two years experience with Ministry of Tourism approved Travel Agencies.
 - c) For the agencies located in the North Eastern region, remote and rural areas, there should be a minimum of two staff out of which one should be a qualified employee with a Diploma / Degree in Tourism & Travel Management from a recognized University, IITTM or an institution approved by AICTE. The owner of the firm would be included as one of the qualified employees.
 - d) Names of focal points.
- 12. List of Directors / Partners or name of the Proprietor.
- 13. Details of office premises, whether located in commercial or residential area, office space in sq. ft. (the minimum office space should be at least 150 sq. ft for rest of India and 100 sq. ft for hilly areas which are above 1000 meters from sea level) and accessibility to toilet and reception area.
- 14. A Demand Draft for Rs. 3,000/- towards processing fees payable to Pay and Accounts Officer, Ministry of Tourism, Government of India.
- Documents duly stamped & attested by the Managing Director / Managing Partner/ Proprietor of the firm.

NOTE:

- I. The guidelines including application form etc. may be downloaded from websites www.tourism.gov.in & www.incredibleindia.org.
- II. The application form along with all supporting documents should be submitted in duplicate.
- III. Please quote the reference number of Ministry of Tourism if the application is for renewal of recognition.
- IV. When applying for Branch Office(s), separate application forms should be filled and submitted along with the required documents, in duplicate.