

Vol 3 Issue 11 May 2014

ISSN No :2231-5063

International Multidisciplinary Research Journal

Golden Research Thoughts

Chief Editor
Dr.Tukaram Narayan Shinde

Publisher
Mrs.Laxmi Ashok Yakkaldevi

Associate Editor
Dr.Rajani Dalvi

Honorary
Mr.Ashok Yakkaldevi

Welcome to GRT

RNI MAHMUL/2011/38595

ISSN No.2231-5063

Golden Research Thoughts Journal is a multidisciplinary research journal, published monthly in English, Hindi & Marathi Language. All research papers submitted to the journal will be double - blind peer reviewed referred by members of the editorial board. Readers will include investigator in universities, research institutes government and industry with research interest in the general subjects.

International Advisory Board

Flávio de São Pedro Filho Federal University of Rondonia, Brazil	Mohammad Hailat Dept. of Mathematical Sciences, University of South Carolina Aiken	Hasan Baktir English Language and Literature Department, Kayseri
Kamani Perera Regional Center For Strategic Studies, Sri Lanka	Abdullah Sabbagh Engineering Studies, Sydney	Ghayoor Abbas Chotana Dept of Chemistry, Lahore University of Management Sciences[PK]
Janaki Sinnasamy Librarian, University of Malaya	Catalina Neculai University of Coventry, UK	Anna Maria Constantinovici AL. I. Cuza University, Romania
Romona Mihaila Spiru Haret University, Romania	Ecaterina Patrascu Spiru Haret University, Bucharest	Horia Patrascu Spiru Haret University, Bucharest,Romania
Delia Serbescu Spiru Haret University, Bucharest, Romania	Loredana Bosca Spiru Haret University, Romania	Ilie Pinteau, Spiru Haret University, Romania
Anurag Misra DBS College, Kanpur	Fabricio Moraes de Almeida Federal University of Rondonia, Brazil	Xiaohua Yang PhD, USA
Titus PopPhD, Partium Christian University, Oradea,Romania	George - Calin SERITAN Faculty of Philosophy and Socio-Political Sciences AL. I. Cuza University, IasiMore

Editorial Board

Pratap Vyamktrao Naikwade ASP College Devrukh,Ratnagiri,MS India	Iresh Swami Ex - VC. Solapur University, Solapur	Rajendra Shendge Director, B.C.U.D. Solapur University, Solapur
R. R. Patil Head Geology Department Solapur University,Solapur	N.S. Dhaygude Ex. Prin. Dayanand College, Solapur	R. R. Yaliker Director Managment Institute, Solapur
Rama Bhosale Prin. and Jt. Director Higher Education, Panvel	Narendra Kadu Jt. Director Higher Education, Pune	Umesh Rajderkar Head Humanities & Social Science YCMOU,Nashik
Salve R. N. Department of Sociology, Shivaji University,Kolhapur	K. M. Bhandarkar Praful Patel College of Education, Gondia	S. R. Pandya Head Education Dept. Mumbai University, Mumbai
Govind P. Shinde Bharati Vidyapeeth School of Distance Education Center, Navi Mumbai	Sonal Singh Vikram University, Ujjain	Alka Darshan Shrivastava Shaskiya Snatkottar Mahavidyalaya, Dhar
Chakane Sanjay Dnyaneshwar Arts, Science & Commerce College, Indapur, Pune	G. P. Patankar S. D. M. Degree College, Honavar, Karnataka	Rahul Shriram Sudke Devi Ahilya Vishwavidyalaya, Indore
Awadhesh Kumar Shirotriya Secretary,Play India Play,Meerut(U.P.)	Maj. S. Bakhtiar Choudhary Director,Hyderabad AP India.	S.KANNAN Annamalai University,TN
	S.Parvathi Devi Ph.D.-University of Allahabad	Satish Kumar Kalhotra Maulana Azad National Urdu University
	Sonal Singh, Vikram University, Ujjain	

Address:-Ashok Yakkaldevi 258/34, Raviwar Peth, Solapur - 413 005 Maharashtra, India
Cell : 9595 359 435, Ph No: 02172372010 Email: ayisrj@yahoo.in Website: www.aygrt.isrj.net

GRT NRUSINHWADI AS A RELIGIOUS TOURIST CENTER: A GEOGRAPHICAL STUDY

Dilip A. Gade and J. P. Jagtap

Dept. of Geography , P. V .P Mahavidyalaya Kavathemahankal Dist. - SangliDist.-Solapur ..
Sameer Gandhi Mahavidyalaya , Malshiras, Tal- Malshiras .

Abstract:-Religion is historically associated with tourism. Some of our most popular tourist places are found on ancient places of worship. Religious tourism has a big future in the district. Kolhapur district is richly endowed with ancient temples and religious festivals. The purpose of this study is to examine facilities available for tourist. The study also aims socio-economic status, and economic impact of tourism etc. The satisfaction index is measured with the help of formula.

Keywords:Religious, ancient, socioeconomic, satisfaction.

INTRODUCTION :-

Tourism is one of the most important industry; which promote the country's economy. It is considered to be the most powerful tool to promote national integration and unify people from all over the country. The purpose of religious tourism is encouraging incoming tourist for holly places e.g. Kolhapur, Jyotiba, Nrusinhwadi, Khidrapur, etc. religious centers. Religious tourism also called faith tourism. Considering this aspect an attempt has been made to highlighted religious tourist center and their facilities. Here researcher has tried to assess the level of satisfaction of the tourist by taking their views regarding the various facilities. e.g. Darshan, Food, Transportation, Behavior of the local people.

Study Area: Nrusinhwadi is a small village located in Shiroltehsil. It is 45 km. away from Kolhapur. This place is situated at the confluence of river Krishna and Panchaganga. It lies between 16°41' N latitude and 74°34' E longitude. The height of this place is 540 meters from MSL. and occupied about 907.2 Hectors of area.

Nrusinhwadi is popularly known as Narsobachiwadi. This place is famous for its temple of Shri Dattatrya. Nrusinh Saraswati lived here for twelve years. They become incarnate of Dattatrya. There is no idol for Shri Dattatrya symbolizing his presence, there is symbolized by his 'Padukas'. Therefore it is well known in Maharashtra.

LOCATION MAP

Fig. 1

OBJECTIVES:

1. Classify the tourists visiting Narsinhwadi
2. Study the facilities available for tourist
3. To study theeconomic impact of tourist
4. Study the satisfaction of tourist visiting Nrusinhwadi
5. To find out potentiality of Nrusinhwadi to develop as National tourist center.

METHODOLOGY:

Following methodology was used to complete this paper

1. Designed the questionnaire to collect primary data from tourist and visit the place to see Factual situation.
2. The information regarding to the historical and cultural facts has been collected from the Secondary data.
3. Calculate the satisfaction index on the basis of overall view expressed by tourist, about facilities. Following formula is used.

$$Sli = \frac{M_i \times N_i}{N}$$

DISCUSSION:

Nrusinhwadi is a place of Pilgrimage. On every fulmoon more than 10,000 &at the time of DattaJayanti more than 4 Lakh people visit.

Out of that 270 tourist were contacted for this study but 240 touristswere responded to give back by filling the

questionnaire. Here hence the results are based on 240 tourists.

1.0 Classification of tourist:

Tourist visiting Nrusinhwadi are classified on the basis of their residential place, age group, religion, occupation, and literacy etc.

District wise Classification of Tourists-Nrusinhwadi

Index	District	Numbers	%
1	Kolhapur	141	59
2	Sangli	50	21
4	Solapur	6	2
5	Satara	11	5
6	Nashik	3	1
7	Mumbai	3	1
8	Pune	18	7
9	Belgaon	8	3
	Total	240	100

(Source- Data compiled by Researcher
Table- 1.1 District wise Classification of Tourists

According to table -1.1, Tourist visiting is from Maharashtra and Karnataka. Maximum tourists are from Kolhapur and Sangli district. Only one percent tourists from Mumbai. These tourists have interviewed at the time of Diwali, New Year and summer season. As per surveying proportionate of the other visitors from Pune, Satara and Solapur. Is less as compared to Kolhapur district.

Religion-wise classification of Tourists- Nrusinhwadi

Index	Religion	No. of Tourists	%
1	Hindu	209	87
2	Muslim	4	2
3	Jain	10	4
4	Buddha	15	6
5	Christen	2	1
	Total	240	100

(Source- Data compiled by Researcher)
Table 1.2 Religion-wise classification of Tourists

Table 1.2, Shows that, Tourists of various religion are visiting this place. But percentage of Hindu people is high i.e. 87% of total tourist. Then Buddha, Jain, Muslim and Christen were, 209, 15, 10, 04, 02 respectively visited at Nrusinhwadi.

Age and Sex wise classification of Tourists- Narsinhwadi

Index	Age in Years	No. of Tourists			Total %
		M	F	Total	
1	Under 15	2	1	3	1
2	15 to 30	71	22	93	39
3	30 to 45	54	16	70	29
4	45 to 60	45	6	51	21
5	Above 60	20	3	23	10
Total		192	48	240	100%

(Source- Data compiled by Researcher)
Table 1.3: Age and Sex wise classification of Tourists

Age and Sex wise classification is given table No.-(1.3) 39% tourists belong to 15-30 age groups; which is major age group of the visitors at Nrusinhwadi. Second highest visitors are from the age group of 30 to 45years and their proportion is 29%. More than 65% tourist of 15 to 45 age group. Less than 1 % tourist is below 15 years.

Literacy wise classification of Tourists- Nrusinhwadi

Index	Education	Male	Female	Total	%
1	Illiterate	6	9	15	6
2	Primary/Secondary	75	40	115	48
3	Graduate and more	80	30	110	46
Total		161	79	240	100 %

(Source- Data compiled by Researcher)
Table :-1.4: Literacy wise classification of Tourists

Most of the tourists visits Nrusinhwadi in religious point of view & out of these more than 90% are literate. This indicates that they have faith on God and cultural factors effect on the human life. There are only 6% tourist are illiterate.

Occupation-wise Classification of the tourists- Nrusinhwadi

Index	Occupation	No. of Tourists	%
1	Employees	64	27
2	Agriculture	71	30
3	Business	24	10
4	Education	28	12
5	Professionals	28	12
6	Others	25	10
Total		240	100

(Source- Data compiled by Researcher)
Table 1.5: Occupation-wise Classification of the tourists

The occupation wise classification of the tourists above table shows that 30 %, 27 % are from farmers and employees

respectively and 24% tourist from student and professional categories. Businessmen and others are 20 percent.

Income wise classification of the Tourists (Yearly Income) –Nrusinhwadi

Index	Class	Income Group (Rs.)	No	%
1	Low income class	0 – 50,000	150	63
2	Middle class	50,000-10,0000	60	25
3	Higher middle class	10,0000-1,50,000	22	9
4	Higher income class	More than 1,50,000	8	3
Total			240	100%

(Source- Data compiled by Researcher)
Table 1.6: Income wise classification of the Tourists

Income wise classification of the tourists is shows that (table 1.6) Maximum tourists are from low income class and their proportion is 63%. Second largest class of the tourists is middle income class group i.e. 25%, where 9% tourists, from higher middle class families and 3% tourists, are from higher income class group.

2.0 The facilities available for tourist:

Tourists visiting Nrusinhwadi are studied on the basis of transportation, accommodation, water supply, education and other facilities.

Mode of Transportation- Nrusinhwadi

Index	Mode of Transport	No.	%
1	M.S.R.T.C. Service	85	35
2	Railway	12	5
2	Private Vehicle	93	43
3	Walking/Cycle	40	17
Total		240	100%

(Source- Data compiled by Researcher)
Table: 2.1 Mode of transportation

The accessibility is good at Nrusinhwadi. MSRTC buses provide daily service to Nrusinhwadi. Private and haired cars, jeeps can also be used to reach that place from any part of Maharashtra and India.

Table 2.1 reveals that there are 43% tourists have used private vehicles to visit the destination. 35% tourists have used MSRTC service as mode of transportation to reach the destination. 5% percent tourists have used railway facilities as mode of transport. And 17% tourist who were from nearby areas have been preferred their cycles or by walking to visit the place.

Accommodation facilities –Nrusinhwadi

Index	Type of Lodging	No.	%
1	Day Trippers	153	64
2	Dharmshala	15	6
3	Private Lodge	24	10
4	Hotel	11	5
5	Friends and Relatives	37	15
Total		240	100

Source- Data compiled by Researcher)
Table: 2.2 Accommodation facilities -Narsinhwadi

For the accommodation purpose the Hotels, Lodge, Math, Trust, Dharmshala, Bhaktnivas etc. facilities are available in Nrusinhwadi. But at the time of fair and festivals it is difficult to get accommodation. Because more than 3 Lakh of pilgrims visit Nrusinhwadi which create pressure on the accommodation Table 2.2 shows that 64% tourists are day trippers; whereas 15% tourists have preferred to stay with their relatives or friends house. 10% tourist have used private lodge to stay and 6% tourist used Dharmshala facility to halt at Narsinhwadi.

Water supply- Nrusinhwadi

Drinking water is supplied to the Nrusinhwadi by Kurundwad Nagarparishad/Nrusinhwadi tap water supply project which is taken from Panchaganga River. But it is not sufficient to increasing people. The Nrusinhwadi Grampanchayat have independently started new water supply project from Krishna River.

Other facilities:

There are parks, Garden facilities, and other entertainment facility absent.

Economic impact:

Tourism is an economic activity. It has effect on the economy of tourist place. It replace traditional source of earning at destination. Therefore tourism development has often received support from local people and government. The role of tourism should be significant in the development of economy. Number of economic activities like Hoteling, Lodging, transport & communication, departmental stores etc. are developed or emerged at tourist places. These activities help to increase in economic status of that place. The income generated at this place is calculated by the following formula.

Income generated in the = per capita Expenditure × No. of Tourist reached

Reference year by the Tourist the destination

$$DI = PCE \times NT$$

Where, DI-Direct income. PCE- per capita expenditure. NT- no. of Tourist
Per capita expenditure by the tourist has been worked out by,

$$PCE = PDE \times AS$$

Where, PDE-per day expenditure. AS-average stay in days

Average of the per capita tourist expenditure = 183.1 Rs

Average duration of stay of tourist- 2

Total no. of pilgrims (2011-12) = 3,55,000

$$DI = PCE \times NT$$

Where, PCE = PDE × AS

$$PCE = 183.12 \times AS = 2$$

$$PCE = 183.12 \times 2 = 366.25$$

$$DI = 366.25 \times 3,55,000$$

=13,01,07,500 .Rs 13.01 Crore
Therefore 13.01 crore Rupees expenditure in the destination

3.0 satisfaction index of tourist

The questionnaire was prepared to assess the level of satisfaction of the tourist by taking their views regarding to the various facilities i.e. traveling, lodging, food and the behavior of local people. The indicator wise level of satisfaction is calculated and tabulated with the help of formula.

Factor wise Level of Satisfaction (Mi)

Sr.No	Management Factors	Excellent		Good		Satisfaction		Unsatisfactor		Total %
		No	%	No	%	No.	nry%	No	y %	
1	Hault	36	15	136	57	555	24	10	4	100
2	Travel	38	16	140	17	48	20	14	6	100
3	Food	84	35	130	54	24	10	2	1	100
4	Darshan	86	28	114	48	54	22	4	2	100
5	Local People	40	17	138	57	58	24	4	2	100
6	Security	20	8	126	53	72	30	22	9	100

(Source: Data compiled by researcher)
Table No. 3.1 Factor wise Level of Satisfaction (Mi)

As per the opinion of the tourist it is observed that quality and availability of traveling and food is good at Narsinhwadi, but halting facilities must be improved as well as there is scope to improve the approach i.e. behavior of the local people for the promotion of the tourism.

Factor Wise Average of Satisfaction (Ni)

Sr. No.	Management Factor	Average Satisfaction %			
		Excellent	Good	Satisfactory	Unsatisfactory
1	Halt	8.88	6.89	4.96	2.6
2	Travel	9.21	7.07	6.20	2.71
3	Food	9.21	7.15	5.25	3.00
4	Darshan	8.88	7.31	5.11	3.00
5	Local People	9.5	7.08	5.03	2.00
6	Security	9.5	7.19	5.25	2.45

Management
(Source: Data compiled by researcher)
Table 3.2 Factor Wise Average of Satisfaction (Ni)

Factor wise Satisfaction Index with Ranks (Sli) A. Satisfaction Index method

Sr.No.	Management Factor	Satisfaction Index	Rank
1	Halt	5.83	6
2	Travel	6.29	1
3	Food	6.15	2
4	Darshan	6.07	4
5	Local People	5.90	5
6	Security	6.09	3

(Source: Data compiled by researcher)
Table: 3.3 Factor wise Satisfaction Index with Ranks (Sli)

Comparing the percentage index method and satisfaction index method seen that most of the tourists are happy about the travel. But tourists are not happy about other management; therefore they ranked it at lowest stage. It reveals that the other management factor should be improved to attract and to satisfy the tourists, as well as extra attention should be given to improve status of the hauling, local people and other management factors.

CONCLUSION:

Following are the conclusions drawn after study:

1. tourist visiting Narsinhwadi from Maharashtra and Karnataka also
2. Maximum tourists visiting are from Kolhapur and surrounding area.
3. Tourist visiting Narsinhwadi belong to all type of religion but most of them i.e. 67% belong to Hindu religion
4. The highest number of tourists belong to farmer and employees; their percentage is 57
5. A large number of tourist visiting are literate i.e. 94%
6. Maximum tourists (43%) prefer private vehicles Like jeep, car and tourist buses and 35% tourist prefer public transport facilities like state transport buses
7. The entertainment or recreational facilities are absent.

SUGGESTIONS:

The tourist visit Narsinhwadi at the time of Datta Jayanti and other festivals, that time some problems were created. The following suggestions should consider for solving problems;

1. Darshan is the main problem at this place and it can be solved by widening the roads & shifting the shops away from the temple.
2. Toilet facilities should be constructed in Narsinhwadi near parking, near bus stand and other important place.
3. Private sector should be inspired to build Hotel, Lodge, and Guesthouse which can accommodate 50-100 tourists.
4. Precautionary measures should be increase to the proportionate of tourist for the safety of tourist.
5. Park and Gardens should develop near the temple.
6. Cruise tourism can be developed from Nrusinhwadi to Khidrapur.
7. It can be developed River bath spot.

REFERENCES

1. Charlie Sampson, 'Religious Tourism' (2011), Discovery Publishing House Pvt.Ltd. New Delhi.
2. Meenakshi Thakur, '(2008) Eco-tourism and Sustainable Tourism, Omega Publication New Delhi'
3. Shashi Prabha Sharma, '(2004) Tourism Education-Principles, Theories and Practices. Kanishka Publishers, New Delhi
4. Grampanchayat Report of Nrusinhwadi
5. Dr. J. P. Jagtap, 'Geographical Study of Tourism center in Solapur District, (2009) Unpublished Ph.D. Thesis Solapur University Solapur.'
6. Dr. A. Vijayakumar, 'Indian tourism Industry in 21st century-Challenges and responses (2009) Sonali Publication New Delhi.'
7. Jag Pradip, 'Tourism Development, (2008) Murlilal and sons, New Delhi. "
8. S. K. Gupta, Reyaz Ahmad Qurashi, Punam Gupta, 'Pilgrimage Tourism in Kashmir: A case study of Amaranth Yatra. Research article in a book 'Tourism Development-Impact and strategy, Anmol Publication New Delhi.
9. Internet facility

Publish Research Article International Level Multidisciplinary Research Journal For All Subjects

Dear Sir/Mam,

We invite unpublished Research Paper, Summary of Research Project, Theses, Books and Book Review for publication, you will be pleased to know that our journals are

Associated and Indexed, India

- * International Scientific Journal Consortium
- * OPEN J-GATE

Associated and Indexed, USA

- EBSCO
- Index Copernicus
- Publication Index
- Academic Journal Database
- Contemporary Research Index
- Academic Paper Database
- Digital Journals Database
- Current Index to Scholarly Journals
- Elite Scientific Journal Archive
- Directory Of Academic Resources
- Scholar Journal Index
- Recent Science Index
- Scientific Resources Database
- Directory Of Research Journal Indexing

Golden Research Thoughts
258/34 Raviwar Peth Solapur-413005, Maharashtra
Contact-9595359435
E-Mail-ayisrj@yahoo.in/ayisrj2011@gmail.com
Website : www.aygrt.isrj.net