TOUR PLANNING

12.3.3

Access information and develop a tour plan to match different tourist profiles.

Setting up a Tourist profile

The tourist profile is the start of any organised tour as it contains lots of information on the needs of the tourist. The format and requirements differs from agency to agency. The tourist profile will assist the agent to set up a tour according to the requirements of the customer and in so doing ensure customer satisfaction.

EXAMPLE OF A TOURIST PROFILE									
JOHANI 2000 TEL: 01 ^o FAX: 08	(132 VREDEN NESSBUF 1 764 – 17 60154263	RG 773					PI	ASTE CTURE HERE	
	anzitours	s.co.za		ı					
Surnan	ne								
Name									
Nationa	ality								
Age		_							
	ntial Add	dress							
	t details	1				T _		T	
Tel Wo	rk:	Fax:		Offic	e:	Cell:		e-mail:	
Langua									
Occupa									
Duration, departure date & destination									
Budget		< R10 000			R10 001-	R20 000) > R2	20 001	
Drivers	licence								
Special interests/ Hobbies									
Needs	and pref	ference	es:						
Modes of transport									
Accommodation									
Specific Dietary requirements									
Allergies									
Religion									
Next of				•					
Name			Relation			Co	ntact nur	mber	
Name Relation				Co	ntact nur	nber			

Planning the tour

Based on the requirements of the tourist profile, the actual planning of the tour can begin. Learners can now source relevant information on attractions/ destinations/ activities etc. for the tourist. The attractions/ activities have to match the interest of the tourist e.g. if the tourist is an adventure seeking tourist the activities must be adventurous activities etc.

The research should include information on the following:

- Accommodation
- Transport (Road/ Air/ Sea)
- Attractions
- Activities

Compiling a day to day itinerary

There are two basic types of itineraries, namely the general itinerary (written as a narrative with general references to time) or the timed itinerary (the whole day is set out clearly indicating the times that everything will take place. The learners are required to set up a timed itinerary, indicating activities next to specific times.

Guidelines to set up a good itinerary

- Be realistic.
- Have an interesting and/or relevant heading for everyday
- Take time and distances into consideration (Use the 100km/ph rule)
- Use the 24 hr clock
- Each day is set out separately
- Indicate all activities that have been arranged next to the time allocated
- Ensure that your activities are indicated according to real time
- Don't be longwinded, but use adjectives to give short descriptions of the attractions/ destinations if required.
- Draw attention to the main attractions
- Be careful not to include too many activities per day
- Use language creatively to paint a mental picture for the client, write clearly and concisely.
- Never make promises e.g. "08:00 Wake up to a beautiful sunny day". You cannot guarantee the weather.
- Include sufficient "down"/ leisure time, but provide suitable options

Requirements of the day by day itinerary

- Each day set out on separate page,
- Numbered, and dated: Day 1 Monday 28 April 2008
- Heading : Depart for Mauritius
- Format: Timed itinerary.
- Specify all meals e.g.
 - o Breakfast (B) included
 - o Lunch (L) optional

- o Supper (S) included
- Leisure time must be indicated, provide alternative options e.g. shopping
- Must be logical
- Transport modes and times: SAA flight 601 Depart 13:10
- Distances traveled for the day (only consider road travel, not sea/air travel)
- Accommodation: Protea Hotel Reunion
- The general appearance must be easy to read and uncluttered

EXAMPLE OF A TIMED ITINERARY

DAY:	1	DAY OF THE WEEK: MONDAY	DATE: 11 JUNE 2008	
DESTI	NATION FOR THE	DAY: JOHANNESBUR	PG TO DURBAN	
DEGII	INATION TON THE	DAT. CONAMILEDON	CO TO DONBAIL	
TIME		ADDITIONAL INFORMATION		
07:15	Depart from O R Tar Durban	SA Express Flight number SA 1102 (light breakfast will be served on the aircraft)		
08:30	Arrive at Durban International airport Hotel shuttle available @ R25 pp (not included in tour price)			
09:00	Check in at Protea F	lotel North Beach	Rate includes only DBB	
09:00 -	Unpack and explore	beach area around hotel		
10:30				
10:30 - 13:00	Guided tour to Indian guide in the hotel lob Transport will be pro	price		
13:00	Lunch at Ocean Bas	 Included in tour price No alcohol is served or allowed A la carte menu 		
14:30 - 17:30	Guided tour to uSha (water activities) /	me Entrance fees included.		
17:30 - 19:00	Leisure time and relationships the left and rela	axation - explore area arou	und	
19:00 - late	Supper - hotel restauterrace	Included in tour priceSemi-formal (no jeans/short pants)		

Additional requirements of the tour plan

- Accommodation lists/ reservations/ confirmations/ pictures
- Transport reservations/bookings/confirmations
- Attraction lists/ pictures
- Maps detailing attractions, accommodations, routes etc
- Travel documents
- Information on health, safety, what to pack etc
- General information on countries e.g. language, culture etc
- Car rental
- Forex arrangements
- Insurance arrangements
- Time changes

Tour budgets

The tour budget of the tour is a very detailed costing sheet that will include all cost of the tour. It is advisable to determine the individual cost of the subsections first before combining the final budget. E.g.

Accommodation budget

 Always determined per nights spend, not days e.g. 14 days translate into 13 nights etc.

	Calculations	Total
Accommodation 1	R335 x 4 nights	R1340.00
Accommodation 2	R 507 x 2 nights	R2028.00
Accommodation 3	R 422 x 1 night	R422.00
TOTAL		R3790.00

Travel budget

Will include all transport used during the tour e.g. Flights, bus, car rental, shuttles etc.

Flights	Calculations	Total
Return flight from	R1244 x 2 = R2288	R2288.00
Johannesburg to Cape		
town		
Return flight from	R 2340 x 2 =	R4680.00
Johannesburg to	R2265 x 2	R 4530.00
Mauritius		
 Car rental 	R 455 x 5	R2275.00
 Km charge 	Included	
 Insurance 	Included	
PAI, CDW, TLW etc	Included	
Other (e.g. additional		

driver, contract fees,	
tourism levy etc)	
Bus tour of city	R500.00
TOTAL	R14273.00

OTHER	Calculations	Total
Gifts	R200x 5	R1000.00
Entertainment	R 200 x 10 days	R2000.00
Entrance fees	Attraction 1 R100	
	Attraction 2 R80	
	Attraction 4 R130	
	Attraction 5 R120	R430.00
Incidentals		R2000.00
Tips/ Taxi fares		R1000.00
Drinks	R 50 x 10 days	R 500.00
Food	R 100 x 10 days	R 1000.00
TOTAL		R7930

FINAL TOUR BUDGET

ITEM	TOTAL
Accommodation	R 3790.00
Transport	R14273.00
Other	R 7930.00
TOTAL	R25993.00