	TOU 2118 Quantitative Methods

	Course Title:

	Course Description:
Course explains the various forms and measures of quantitative data It equips students with skills of analyzing quantitative data to enable accurate decision making and projections in tourism

	Course Objectives:
· Summarize and present quantitative data
· Analyze and interpret quantitative data in tourism
· Establish relationships between tourism phenomena

	Course Outline:
· Quantitative and qualitative data
· Measures of central tendency, dispersion, and spatial distribution
· Network analysis. Statistical diagrams. Presentation of statistical data
· Correlation, regression analysis and index numbers
· Time series and forecasting
· Introduction to probability and statistical distribution
· Confidence levels and significance testing
· Tourist data analysis skills
· Decision making and quantitative techniques for tourism

	Learning Outcomes:
· Learn how to analyze and interpret quantitative data
· Learn how to arrive a decisions based on quantitatively analyzed data

	Method of Teaching/Delivery:
Lecture Hours – 45
Practical Hours – 30

	Mode of Assessment:
· Course Work
· Practical
· Final written Exam

	Reading/Reference Materials
· Dicknison, G.C. (1978): Statistical Mapping and presentation of Statistics, Edward Anold
· Gregory, S. (1983) Statistical methods and the Geographer
· Barber, G.M. (1988) : Elementary Statistics for the Geographer
· Sanders, D. H. And Smith, R.K (2000): Statistics, A first course, 6th edition, McGraw-Hill, New York.
· Blalock, H. M (1972): Social Statistics, McGraw-Hill, New York.
·

[bookmark: _GoBack]
