

**Department of Environmental
Affairs And Tourism**

SOUTH AFRICAN TOURISM

**“The National Tourism Product Database”
- IWTS, Madrid -**

July 2006

Presentation

Government has set a clear agenda for tourism and South African Tourism has made clear choices on how we can effectively deliver on its mandate.

The mission of SAT is to develop and implement a world-class international tourism marketing strategy for South Africa that

- Facilitates the strategic alignment of the provinces and industry in support of the global marketing of tourism to South Africa;
- Removes all obstacles to tourism growth;
- Builds a tourist-friendly nation; and
- Ensures that tourism benefits all South Africans.

The national product database was borne out of a gap in knowledge on the tourism product offering in South Africa.

South African Tourism has made significant investments in gathering intelligence to inform our marketing strategy. But the gap in our knowledge has been a complete understanding of the size and structure of our product offering.

Tourism Supply

Tourism Demand

- Who? - ✓
- Where- ✓
- What? - ✓
- When? - ✓
- How? - ✓

National
Product
Database

Objectives:

- To market the tourism product of South Africa to the international and local users, trade and media sectors via the SA Tourism website
- Collect statistics on the size of the tourism plant in South Africa that can be used as input into the development of a tourism satellite account

A study conducted in 2003 produced a high-level map of the structure of the tourism cluster in South Africa.

Note: International and Domestic Consumers
 Source: JICA, ABSA, AA Travel, Babasa, Portfolio Collection, SAT, Interviews, Monitor Research
 Department of Environmental Affairs & Tourism

Next, we determined the fields that should be contained in our database.

- Entity number (company registration number where applicable)
- Entity name
- Parent entity number (unique identifier)
- Category
- Address
- Contact name
- Organisations
- Facility information
- Graphic images – logo and photographs
- Statistical data
 - Capacity
 - Employment

The methodology of collecting and verifying the data was developed.

We have had some quick wins on this project.

- ✓ To date, there are 55,000 valid and verified records in our database

- ✓ We are able to generate reports on the number of entities by
 - Category
 - Sub-category
 - Province
 - City

- ✓ Collecting the statistical information has been difficult
 - We will have a database of our universe from which to draw a sample to collect reliable data

Gearing up for growth

For more information contact:

South African Tourism
Private Bag X10012
Sandton
Johannesburg
2146

Tel: + 27 11 895 3000

Or email:

research@southafrica.net

www.southafrica.net