

Karnataka
One state. Many worlds.
Department of Tourism

Tourism Task Force Review Meeting

Review Meeting 17 August 2019

Tourism Development in Karnataka

20 Focus Tourism Destinations under Development

Sl. No.	Destination	Budget	Mater plan	Concept Report	Detailed Project Report
1	Bidar Fort		Submitted		
2	Kalaburagi Fort		Submitted		
3	Malkhed Fort		Submitted		
4	Sanathi		Submitted		
5	Yadagiri Fort		Submitted		
6	Vijayapur		Submitted		
7	Badami – Aihole – Pattadakal		Submitted		
8	Hampi – Anegundi		Submitted		
9	Chaudadanapur		Submitted		
10	Lakkundi		Submitted		
11	Banavasi		Submitted		
12	Chitradurga Fort		Submitted		
13	Nandi – Boganadishwara Temple		Submitted	Submitted	Submitted
13	Devanahalli Fort		Submitted	Submitted	
14	Melukote		Submitted	Submitted	
15	Srirangapatna Fort		Submitted		
16	Belur & Halebidu		Submitted	Submitted	Submitted (Vishnusamudra)
17	Shravanbelagola		Submitted	Submitted	
18	Magadi		Submitted		
20	Mysore		Submitted		

Prominent Ongoing Projects under KTVG

Tourism Infrastructure

World Class Tourism Infrastructure

- Last Mile Connectivity
- Solid Waste Management
- Cleanliness of the Tourism Spots and Toilets
- Information Kiosks
- Signage
- Drinking Water
- Security and Safety
- Parking Facility

170 Wayside Amenities across Karnataka

- Tourism Kiosk
- Food courts
- Rest Area
- Clean toilets
- Motels
- ATM

Hotel Rooms in Destinations

Increasing capacity **by 48,000 rooms** across 40 Focus Tourism Destinations

Priority Tourism Infrastructure

Tourism Information Kiosk

- Manned information kiosks located at **key tourist points of entry** such as airports and railway stations and at **major places of interest** in focus tourism destinations.
- To provide information on the area's attractions, lodging, maps, and other **information relevant to tourism**

Sanitation and Waste Management

- Development of **toilet blocks on PPP basis** to ensure widespread availability of clean, quality sanitation infrastructure
- **Waste management facilities** developed on priority at focus tourist destinations
- Deployment of **cleaning vehicles** to ensure cleanliness at tourist destinations

Wayside Amenities

- **Rest areas with passenger-oriented facilities and amenities** to be built at regular intervals along national and state highways
- Improve traveller **convenience** and provide an **assurance of safety and quality** for tourists
- Reduce driver fatigue, prevent encroachment and **improve overall road safety**

Proposed Wayside Amenities

Networks	Connecting Highways	Distance (Kms.)
Network 1 – Mangalore Intl airport to Goa airport	NH66,NH73,SH37, NH169A	555
Network 2 – Belgaum Airport to Hyderabad Intl Airport	NH 48 & AH 47 NH 48, NH67, NH52	772
Network 3 – Belgaum Airport to Hyderabad Intl Airport	SH134,SH14,SH34,SH83,SH14, N H367,SH135,NH50,NH150E,NH4 4 & NH65	684
Network 4 - Hyderabad Intl Airport to Bangalore Intl Airport	NH 44, NH648, NH48, NH50, SH49,SH29,NH150A,SH15,SH2 2, & NH167	800
Network 5 – Nandi Hills to Mysore Airport via Bangalore Intl Airport	SH104, NH44/NH648 NH 75,NH48,NH 275,SH47 & NH150A	315
Network 6 - Mysore Airport to Ramanagara	SH86,NH766,NH181NH948,SH5 7 & NH 275	648
Network 7 – Bangalore airport to Shimoga	NH44,NH75,SH8, SH71E,NH73,NH173,SH57 and NH 206	384
Total Km		4177
Total Km Rounded		4200
No of Wayside Amenities to be developed for every 50 km on either side of road		168
Total Wayside Amenities Rounded		170

Roadmap Wayside Amenities

Draft Policy and Capacity Building

- Stakeholder Meetings
- Land Parcel Identification
- KTIL Capacity Building

Expression of Interest

- Requirement Gathering
- Industry Participation
- Draft Model RFP and Concession Agreement

Policy and RFP Finalisation

- Karnataka Wayside Amenities Policy
- Model RFP Document
- Model Concession Agreement

Development of Wayside Amenities

- Development by private developers on PPP basis
- Support and coordination by Department of Tourism

Development of Wayside Amenities

Development Models

Greenfield

- New Wayside Amenity complex will be built and operated by private investors on land parcels available with the Government

Brownfield

- Existing facilities such as Yatri Nivas and petrol pumps will be renovated with Government support
- Renovated complexes will be leased to private sector to operate

Franchisee

- Wayside Amenity complexes will be built and operated on private land by private investors / entrepreneurs at desired intervals
- Government to define list of standard facilities and desirable operating procedures

Priority Circuits

Work has commenced on identifying suitable land parcels for the following routes

- **NH 50 – Hampi – Badami**
- **NH 50 – Hampi - Chitradurga**
- **NH 52 – Hampi – Badami - Vijayapura**

Tourism Products

Existing Products

New Tourism Products

Site

Activity

Event

Skill Development

Tourism Promotion

Tourism Promotion **builds awareness for Karnataka's wealth of tourism experiences and attracts tourists to Karnataka.**

Promotional Activities

Total Budget – INR 63.4 Crore

Tourism Promotion – Events

Events Budget – INR 26.34 Crore

Tourism Promotion – Media

Media Budget – INR 37.05 Crore

2019 Events Plan

Karnataka Tourism's Digital Presence

Calendar of Activities

Activities	International	Domestic	Karnataka
September	-	<i>Travel Mart</i> – TTF Ahmedabad, TTF Surat, IGTM Delhi, IITM Mumbai <i>Roadshows</i> – Kolkata, Guwahati	-
October	<i>Travel Mart</i> – IFTM Top Resa Paris, JATA Tourism Expo Osaka <i>Roadshows</i> – Paris, Brussels, Amsterdam, Tokyo	<i>Travel Mart</i> – Madhya Pradesh Travel Mart Bhopal <i>Roadshows</i> – Mumbai, Ahmedabad	<i>Festival</i> – Dasara, Karaga, Diwali
November	<i>Travel Mart</i> – World Travel Market, London <i>Roadshows</i> – Manchester, London	<i>Travel Mart</i> – IITM Hyderabad, IITM Pune <i>Roadshows</i> – Vishakhapatnam, Chennai	<i>Festival</i> – Karnataka Rajyotsava, Vijaya Utsava, Kambala
December	-	-	<i>Festival</i> – Christmas
January	<i>Travel Mart</i> – FITUR Madrid, New York Times Travel Show <i>Roadshows</i> – Milan, Madrid, Barcelona, New York, Chicago, Los Angeles	<i>Travel Mart</i> – Holiday Expo Coimbatore, SATTE Delhi, IITM Cochin <i>Roadshows</i> – Bhubaneswar, Raipur	<i>Festival</i> – Sankranti, Pattadakal Dance Festival <i>Travel Mart</i> – TTF Bengaluru
February	-	<i>Travel Mart</i> – TTF Mumbai, IITM Kolkata <i>Roadshows</i> – Vadodara, Surat	-
March	<i>Travel Mart</i> – ITB Berlin, MITT Moscow <i>Roadshows</i> – Berlin, Frankfurt, Stockholm, St. Petersburg	<i>Roadshows</i> – Delhi, Chandigarh, Jaipur	-

Branding of Karnataka Tourism

Karnataka International Travel Expo (KITE)

- B2B platform to showcase Karnataka Tourism to a global audience
- Provides business opportunities for the growth of tourism in Karnataka

Tourism Brand Ambassador

- A brand ambassador will enhance the profile of Karnataka Tourism, increasing the state's appeal globally and lead to greater interest and higher tourist footfalls.

Karnataka Tourism House

- Karnataka Tourism House provides a centralised, one-stop destination for the various stakeholders of Karnataka Tourism
- Venue for stakeholders, experts and consultants to interact and collaborate for the development of tourism in Karnataka

Roles & Responsibilities

Department of Tourism

* Policy Enabler * Planning & Monitoring * Investment Promotion * Statistics and Analytics

**Tourism
Infrastructure**

Stakeholders
KTIL

**Tourism
Products**

Stakeholders
KSTDC

**Promotions and
Events**

Stakeholders
KSTDC

Skill Development

Stakeholders
KSTDC

**Wildlife &
Adventure Tourism**

Stakeholders
JLR

Capacity Building

Identifying and filling vacancies across organisations

Hiring tourism professionals to support tourism activities in all districts of Karnataka

Onboarding of consultants and subject matter experts to develop tourism products and experiences for Karnataka

Thank You

Annexures

Karnataka Tourism Policies

Tourism Policies of Karnataka

Karnataka Tourism Policy
2015-2020

Karnataka Tourism Trade
(Facilitation and Regulation)
Act 2015

Film Tourism Policy

Wayside Amenities Policy
(under development)

Homestay Policy (pending
finalization)

Highlights of Karnataka Tourism Policy 2015-20

- **18 Tourism Schemes** for development of **10 tourism infrastructure products**
- 10 per cent additional incentives for above schemes in **Focus Tourist Destinations (FTD)**
- Identification of **319 Tourism Destinations** across Karnataka and **17 kinds of Tourism Projects** eligible for support under Tourism Policy
- Creation of **Heritage zones** around Hampi, Pattadakal, Badami, Bidar, Bijapur, etc.
- Proposal to develop **International Cruise facilities** in Mangalore and Karwar on PPP framework
- 5-year event calendar and promotion of **4 to 5 hallmark events**
- Developing **mega tourism projects with private participation**
- Proposal to develop **new Eco-tourism centres** along Coorg Karwar stretch with nature camps
- **Tourism Infrastructure Company** to be set up through SPVs and by leveraging private capital
- **'Industry' status for investments** in Convention centres and hotel projects with meetings and conference facilities

Focus Tourism Destinations

Karnataka Tourism Policy 2015-20 has identified **319 tourism destinations** across Karnataka. A list of **41 Focus Tourism Destinations** have been selected and prioritized for development.

1. Aihole
2. Anegundi
3. Badami
4. Banavasi
5. Bandipur
6. Bannerghatta
7. Belur-Halebeedu
8. Bidar
9. BRT
10. Chikmagalur
11. Chitradurga Fort
12. Chowdhanapura
13. Coorg
14. Devanahalli Fort
15. Dharmasthala
16. Gokarna
17. Hampi
18. Hassan
19. Kalaburagi
20. Karkala
21. Karwar
22. Kundapur
23. Lakkundi
24. Mangaluru
25. Melukote
26. Mookambika
27. Murudeshwara
28. Mysuru
29. Nagarhole
30. Nandi Hills
31. Pattadakal
32. Ramnagar (Sufi)
33. Sannathi
34. Shivamogga
35. Shravanabelagola
36. Srirangapatna
37. Tala Cauvery
38. Udupi
39. Uttara Kannada
40. Vijayapura
41. Yadagiri Fort

Karnataka Tourism – Tourism Footfall

Domestic Tourists Footfall

Foreign Tourists Footfall

Year	Domestic Tourist Footfall	Foreign Tourist Footfall
2014	11,82,83,220	5,61,870
2015	10,12,34,243	5,24,152
2016	12,97,62,600	4,61,752
2017	17,99,80,191	4,98,148
2018	18,72,39,994	5,44,152

Karnataka Budget 2019-20

- Development of **Badami** as world famous tourist destination & development of handicraft market to showcase **rich heritage of Chalukyas**. (Rs.25 Cr)

- **6 Double Decker Open buses** from KSTDC to be launched in **Hampi** and **Mysuru** for sightseeing (Rs.5 Cr)

- **“Karnataka International Tourism Exhibition” (KITE)** will be organized to promote tourism. (Rs.2 Cr grant) .

- **“Hampi Discourse Centre”** to be established at Hampi (Rs.1 Cr) & **“Vijayapura Tourism Discourse Centre”** in Vijayapura. (Rs.1 Cr grant)
- Out of 834 protected monuments of Department **survey of 600 monuments** in the next 5 years for protection of monuments.

- Coastal tourism development in **Sasihittalu of Penambur**. (Rs.7 Cr grant)

EoDB & Investment Promotion

**Karnataka Tourism Policy
2015-2020**

**Karnataka Tourism Trade
(Facilitation and Regulation)
Act 2015**

Other policies such as **Film Tourism Policy** have been instituted and **Wayside Amenities Policy** and **Homestay Policy** are pending finalization

Sl. No.	Area of Investment over next 5 years	Total Amount in INR Cr	Government Investment in INR Cr	Private Investment in INR Cr
1	Tourism Infrastructure for 40 Destinations @ INR 25 Crore	1,000	750	250
2	Tourism Products for 40 Destinations @ INR 50 Crore	2,000	400	1600
3	170 Wayside Amenities across Karnataka linking 40 Destinations to 6 Port of Entry / Airports @ INR 8 Crore per WSA	1,360		1360
4	48,000 Rooms In 40 Destinations @ INR 0.20 Crore per Hotel Room	9,600		9,600
5	Promotion @ Average 80-100 Crore for the next 5 years	500	500	
6	Skill Development Institutions	NA	NA	NA
Total in INR Crore		14,460	1,650	12,810

Role of Private sector in Karnataka Tourism

The private sector has a pivotal role to play for Karnataka Tourism to achieve Tourism Vision 2025. Some of the key roles that the private sector shall have to play for the development, operation and promotion of Karnataka Tourism are as listed below

Sl. No.	Area of Investment	Role of Private Sector
1	Destination Development	Community Participation of Stakeholders in the Destination
2	Tourism Infrastructure for 40 Destinations	Contractors / PPP Developer / Community Participation
3	Tourism Products for 40 Destinations	Contractor / PPP Developer
4	170 Wayside Amenities across Karnataka linking 40 Destinations	WSA Developer
5	Hotel Facilities in 40 Destinations.	Private Hotel Developers / Operators
6	Promotion	Active Participation of Stakeholders in Promotion Activities of state viz KITE, Connect, International & Domestic Events
7	Skill Development Institutions across Karnataka @ Rs 5 Crore per institute	Hotel Operators / Training Institutions
8	Tourism Analytics Division	Specialized Marketing Research Agency

Annual Targets for Promotion of Karnataka Tourism

Activities and Interventions	Proposed Timelines				
	2019-20	2020-21	2021-22	2022-23	2023-24
Rank of Karnataka Tourism website among top Tourism websites in India:	Top 10	Top 7	Top 5	Top 5	Top 3
Number of followers across Social Media platforms for Karnataka Tourism	1.0 million	1.5 million	2.0 million	2.5 million	3.0 million
Number of international events such as tourism fairs/ exhibitions/ trade events in key target markets participated in	7	10	12	12	12
Number of domestic events such as tourism fairs/ exhibitions/ trade events in key target markets participated in	10	15	18	18	18
Number of B2B events and roadshows organized in target international markets – Europe, North America, Asia and Australia	14	20	30	30	30
Number of events in coordination with overseas India Tourism offices to showcase Karnataka Tourism in India Tourism events in target markets	10	10	10	12	15
Number of Focus Tourism Destinations being marketed through targeted Destination Marketing campaigns	10	20	30	40	40