

**TOURISM
TERM 3**

GRADE 12

Topic: Marketing

Content: Marketing South Africa as a tourism destination

**The
importance of
marketing
South Africa
internationally**

- International marketing ensures that South Africa competes in and taps into a highly competitive marketplace
- The key objectives of marketing South Africa as a tourist destination are to:

Increase in annual volume of foreign arrivals in SA

- Successful marketing will lead to an increase in tourist arrivals – or the volume of tourists visiting the country
- Successful marketing can encourage repeat visits - inform previous visitors of new developments, activities and attractions
- Successful marketing sets the multiplier effect into motion
- Increasing tourist numbers (volume) is essential for the tourism industry to continue to create jobs and contribute to GDP growth

Increase in international awareness of SA as a travel destination

- Marketing showcases the attractiveness of South Africa
- Marketing creates awareness of a destination with respect to the type of destination it is (destination characteristics) and what it offers
- Marketing campaigns can address the lack of information and target key tourist segments with specific information
- Marketing creates a positive image of South Africa
- Marketing increases the possibility of inbound tourists considering South Africa as an attractive destination of choice

The core business of SATourism

- SATourism is the national tourism agency responsible for marketing South Africa as a destination internationally and domestically
- The core business of SATourism is:

Marketing South Africa internationally as a tourism destination of choice

- SATourism travels to different countries (Road Shows) to promote and market SA internationally
- SATourism also undertakes a number of marketing activities by advertising on: buses and taxis in major cities around the world; huge billboards; printed media; on-line; social media; popular global TV stations such as BBC, Aljazeera or CNN and participates in major travel shows both locally and internationally
- SATourism opens publicity offices abroad
- SATourism markets the South African tourism product as a value-for-money destination
- Showcases the various tourism products and services available in South Africa
- Creates opportunities for role players in South Africa to network with international role players
- Creates investment opportunities for tourism professionals on an international platform
- In order to ensure that the marketing budget is used effectively, SA Tourism divides the international market into segments to identify the most important markets on which to focus. SATourism categorises market segments as core markets (*South Africa's main tourist markets and where South African Tourism spends considerable resources*), investment markets, tactical markets, watch-list markets, strategic importance and strategic air links/hubs (*Definitions of each of these markets are given in your Tourism textbook*)

Maintaining and enhancing the standard of facilities and services for tourists

- In order for SATourism to market SA, tourism businesses must be able to deliver on the marketing promise e.g. the quality of the offering and the standards of facilities and service
- The Tourism Grading Council of South Africa (TGCSA), which operates as a business unit of SATourism grades tourism businesses e.g. guest houses, according to the experience they offer with a star grading that ranges from one to five stars. This is an indication to tourists of the type of facilities and services they can expect to receive from the graded establishment

- SATourism together with the TGCSA, launched the Lilizela Tourism Awards in 2013 to recognise and reward excellence in tourism. The Service Excellence focus area has three categories, namely Accommodation Awards, Tourist Guides Awards and Visitor Experience Awards. In the Entrepreneurship category, the Emerging Tourism Entrepreneur of the Year Award (ETEYA) is given to black entrepreneurs, who operate small, micro and medium tourism or hospitality-related businesses. The Universal Accessibility Awards and the B-BBEE Awards recognise businesses that have proven to incorporate sustainable development into their businesses

Coordinating the marketing activities of role players in the industry

- All role players (e.g. independent businesses, local and provincial tourism agencies, private sector tourism associations) in the tourism industry must align their marketing activities and messages in the international tourism market to the marketing strategy of SATourism. This will ensure that potential tourists get a clear message about South Africa as a destination
- SATourism also helps to package special offers by working with the trade (tour operators and travel agents) that caters for the identified target markets and segments

Opportunities for marketing SA internationally

- ITB is one of the best-known and most established travel trade shows in the world
- Held in March each year, in Berlin, Germany
- 10 000 exhibitors from 180 countries
- The ITB Convention, a major travel conference, is held at the same time as the expo. This is where people in the tourism industry meet to discuss new trends and developments in the industry
- This major global travel show is one of the main travel shows that SATourism attends each year. South African tourism businesses and organisations also attend it in their individual capacity

ITB
BERLIN

	<ul style="list-style-type: none"> • WTM is another major global travel show where many travel deals are made • Like ITB, it is predominantly a B2B (business-to-business) show. World Travel Market has a strict admission policy and is open to travel industry professionals only and not the general public • WTM is held over four days in London in November each year • It attracts senior travel industry professionals, government ministers and international press • The travel show aims to create opportunities for a wide variety of people from the global travel trade to meet, negotiate and conduct business under one roof • A conference is held at the same time as the show South Africa has a number of exhibitors at WTM each year. This includes SATourism, which uses the platform to market to the UK and other outbound tour operators
	<ul style="list-style-type: none"> • SATourism markets South Africa at these international travel shows through: <ul style="list-style-type: none"> ▪ Attractive and eye-catching displays of all 9 provinces at the South African Tourism stands ▪ Brochures, DVDs and proudly South African branded hand-outs ▪ Personnel manning the stand answer questions about South Africa ▪ Networking with other international role players and promoting the South African brand image to these role players ▪ Presentations on South African products and services
<p>Funding for SATourism's international marketing initiatives: the role of Tourism Marketing Levy South Africa</p>	<ul style="list-style-type: none"> • TOMSA stands for Tourism Levy South Africa • TOMSA is a private sector initiative created to raise additional funds for marketing South Africa • TOMSA collects a 1% Tourism Levy, voluntarily paid by customers, from participating tourism businesses e.g. tour operators, car rental companies and accommodation establishments • The Tourism Business Council of South Africa (TBCSA) administers TOMSA and ensures that the collected funds are given to SATourism for marketing

**The concept:
branding
South Africa's
brand logo**

Branding: The marketing practice of creating a name, symbol or design that identifies and differentiates a product from other products. An effective brand strategy gives you a major edge in increasingly competitive markets.

- To promote uniformity, the International Marketing Council (IMC) of South Africa also known as Brand South Africa, developed a logo that appears on all marketing undertaken by South African Tourism. The private sector may also use the logo
- The South African flag is an internationally recognised representation associated with SA
- It is part of the marketing strategy of SATourism to create awareness of the brand
- SATourism uses the brand logo to make South Africa more visible as an attractive tourist destination
- A recognisable global brand inspires positive thoughts and feelings about the country which will convince people to travel to South Africa
- A strong brand positions our country as an attractive destination partner for trade and investment
- This brand helps create a positive, unified image of South Africa

**Introduction to
the Tourism
Indaba travel
trade show and
the Getaway
show as
opportunities
to promote
South Africa
and the
southern
African region
to the world**

- Indaba is one of the largest tourism marketing events on the African continent
- It is owned and organised by SATourism
- The show is held in May each year at the International Convention Centre in Durban
- The show attracts more than 13 000 delegates and attracts exhibitors from the private sector (large companies), tourism associations, government departments, provincial, municipal tourism organisations and tourism marketing authorities from the SADC countries
- An important part of the show is that SATourism creates networking and trade opportunities by bringing tour operators from the main international markets to the show to view products and conclude deals

- The Getaway Show is a consumer show and therefore open to the public
- Its focus is on domestic and regional travel and the main segments it targets are nature, outdoor and adventure travel
- The show has over 400 exhibitors including destinations, accommodation, outdoor gear, 4x4 products, caravans, camping equipment and adventure operators
- It takes place in the Cape (in March) and Gauteng (in August/September) and each show runs for three days
- The two shows together attract about 38 000 visitors and around 700 exhibitors