

NATIONAL SENIOR CERTIFICATE

GRADE 11

NOVEMBER 2018

TOURISM MARKING GUIDELINE

MARKS: 200

This marking guideline consists of 12 pages.

SECTION A: SHORT QUESTIONS

QUESTION 1

1.1	1.1.1 1.1.2 1.1.3 1.1.4 1.1.5 1.1.6 1.1.7 1.1.8 1.1.9 1.1.10 1.1.11 1.1.12 1.1.13 1.1.14 1.1.15 1.1.16 1.1.17 1.1.18 1.1.19 1.1.20	B ✓ A ✓ A ✓ D ✓ D ✓ C ✓ C ✓ C ✓ A ✓ B ✓ D ✓ B ✓ C ✓ B ✓ C ✓ C ✓ C ✓	(20 x 1)	(20)
1.2	1.2.1 1.2.2 1.2.3 1.2.4 1.2.5	D ✓ E ✓ F ✓ A ✓ B ✓	(5 x 1)	(5)
1.3	1.3.1 1.3.2 1.3.3 1.3.4 1.3.5	transcontinental ✓ kosher ✓ short haul ✓ beef ✓ international ✓	(5 x 1)	(5)
1.4	1.4.1 1.4.2 1.4.3 1.4.4 1.4.5	entrepreneur ✓ border post ✓ paleontology ✓ Gold Card ✓ archipelago ✓	(5 x 1)	(5)
1.5	1.5.1 1.5.2 1.5.3 1.5.4 1.5.5	ACSA ✓ Landlocked ✓ Galley ✓ Billboard ✓ Tanzania ✓	(5 x 1)	(5)

TOTAL SECTION A: 40

(EC/NOVEMBER 2018) TOURISM 3

SECTION B: MAP WORK AND TOUR PLANNING; FOREIGN EXCHANGE

QUE	STION 2		
2.1	 Eco tourist ✓ Nature lover Motivation: The title of the tour is wildlife encounter which means that the trip motivator is wildlife experiences which will suit eco tourists/nature lovers. ✓✓ 		
2.2	2.2.1 li	ncluded: transfers from Kruger Mpumalanga International Airport ✓ Shuttle service Game drive vehicle 4 x 4 vehicle	(1)
	2.2.2 E	excluded: flights ✓	(1)
2.3	SunsoCame		(2)
2.4	Daily changes in the rate of exchange between different currencies. ✓✓		(2) [9]
QUE	STION 3		
3.1	Foreign e	exchange 🗸 🗸	(2)
3.2	US Dolla • US\$		(2)
3.3	We buy:	This represents the bank buying rate whereby the bank buys	
	We sell:	foreign currency from clients at a specific rate. $\checkmark\checkmark$ This represents the bank selling rate whereby the bank sells foreign currency to clients at a specific rate. $\checkmark\checkmark$ (2 x 2)	(4)
3.4	ZAR 18 5	500,00 ÷ √11,79 = US\$ 1569,13 ✓ ✓	
		OR	

TOTAL SECTION B: 20

(3) **[11]**

Copyright reserved Please turn over

US\$ 1569,13 ✓ ✓ ✓

SECTION C: TOURISM ATTRACTIONS; CULTURAL AND HERITAGE TOURISM; MARKETING

QUESTION 4

4.1 **A** − Victoria Falls ✓ ✓

B - Mount Kilimanjaro ✓✓

C - Bazaruto Archipelago ✓✓

D - Okavango Delta ✓✓

 (4×2) (8)

4.2 Zambezi River ✓✓

(2)

(2)

4.3 Climbing Mount Kilimanjaro will afford tourists the opportunity to participate in adventure activities. 🗸 🗸

- It is the highest mountain in Africa.
- It is the highest free standing mountain in the world.
- The peak of Mount Kilimanjaro is 5 895 m above sea level.

4.4 Windsurfing ✓

Snorkelling ✓

- Water-skiing
- Boat trips/Glass bottom boat trips
- Pedal boating
- Sailing/Yachting
- Fishing/Big game fishing

(Any 2 x 1) (2)

4.5 It is the largest inland delta in the world.✓✓

It attracts great concentrations of diverse animals and birds. ✓ ✓ (2 x 2) (4)

[18]

(2)

QUESTION 5

5.1 5.1.1 (a) Umngqusho (samp and beans) ✓

Xhosa bread ✓

- Umpokogo (maize mixed with sour milk)
- Isopho (corn soup)
- Imithwane (pumpkin leaf and butter mélange)
- Ilaxa (pumpkin leaf cooked together with fresh pumpkin)
- Beef, mutton and goat's meat
- Umgombothi (sorghum beer) (Any 2 x 1)

(b) Beadwork ✓

Traditional clothing ✓

- Arm and ankle bracelets
- Clay pots
- Baskets
- Woven mats
- Wooden sculptures
- Traditional weapons (Any 2 x 1) (2)

(c) The cultural experience on offer is specific to the area and cannot be experienced elsewhere. ✓√(2)

(EC/NOVEMBER 2018) TOURISM 5

	5.1.2	The tour provides tourists with original and memorable experiences through interaction with local villagers. ✓ It provides a fun and entertaining way for inbound tour experience the Xhosa culture. ✓ ✓ It allows tourists to experience the Xhosa culture, to life and to discover their food and customs.	√ rists to	(4)
5.2	5.2.1	 A – Shipwrecks ✓ B – Structures older than 60 years ✓ C – Graves ✓ 	(3 x 1)	(3)
	5.2.2	(a) South African Heritage Resources Agency ✓SAHRA		(1)
		(b) Eastern Cape Heritage Resources Agency ✓• ECHRA		(1)
	5.2.3	 (c) SAHRA educates and trains South Africans to heritage resources. ✓✓ It is tasked with keeping an information database national estate. ✓✓ It is responsible for the establishment of nat principles, standards and policy for the identification recording and management of the national in It identifies heritage resources of national in It coordinates the functions of provincial and heritage authorities. To ensure that our heritage resources are preserved from generations. ✓✓ Heritage resources contribute to a greater underst traditions and culture between different groups in order than the proposed from the proposed fro	se on the ional tification, estate. hportance. d local (Any 2 x 2) for future anding of our country, our country	(4) (2) [21]
QUE	STION 6			
6.1	6.1.1	A – Leisure tourist ✓		
		 B – Student ✓ Backpacking tourist Youth tourist Gap year traveller 	(2 x 1)	(2)
	6.1.2	 A – Sales promotion ✓√ B – In-store discount ✓√ 	(2 x 2)	(4)

- 6.1.3 Sales promotions and in-store-discounts can increase sales by attracting new and existing customers. ✓✓
 - By using the promotional techniques the businesses will create an awareness of their products on offer.
 - They result in an improved product availability for a limited time.
 (Any 1 x 2)

6.2 Printing costs ✓
Telephone costs ✓
Fax costs ✓
Internet costs ✓

(Any 3 x 1) (3)

[11]

TOTAL SECTION C: 50

SECTION D: TOURISM SECTORS

QUESTION 7

7.1	7.1.1	-	ocument ✓ 's license	(Any ONE)	(1)
	7.1.2	 Passe A low Refreshave Newshave Ticket airline 	et airlines provide flights at a lower cost. engers have fewer comforts. er level of service is provided on a budget shments are usually not included in the tick to be purchased on board budget airlines. papers are usually not included in the tick to be purchased on board budget airlines. ts are not usually assigned specific seats on the class of service, economy class, is averaged.	airline. ket price and et price and on budget	
		-	et airlines.	(Any 2 x 2)	(4)
	7.1.3	(a) 07	:25 ✓ or earlier.		(1)
		` '	e must check in at least one hour prior to detect to complete the check in procedures.	•	(2)
	7.1.4	Motivation and there	ody aircraft ✓ on: In South Africa domestic flights are shefore only narrow body aircraft are used. ✓ body aircraft are used on long haul, intern	√ √	(3)
	7.1.5		store his carry-on luggage in the overhead nents on the aircraft. ✓	d storage	(1)
	7.1.6	 At the check-in counter he must produce valid identification. ✓✓ The assistant will verify his details on the computer system. ✓✓ His check in luggage will be weighed and a luggage tag will be placed on it to indicate his destination. ✓✓ The assistant will print a boarding pass with the information for his flight and attach his luggage tickets. ✓✓ 			
		NOTE:	The steps must be given in the correct of award marks if the steps are mixed up. I should write in a paragraph. Bullets have in the memo for ease of marking.	Candidates	(8)

7.2	7.2.1	A metal detector is used to scan the body of the passenger to ensure that they are not carrying concealed weapons. ✓✓	(2)
	7.2.2	 The baggage wrap equipment ensures that the contents of the luggage is safe and cannot be tampered with. ✓✓ The baggage wrap equipment ensures that the contents of the suitcase is not lost should it break open during transit. 	(2)
	7.2.3	A carousel delivers checked luggage to the passengers at the baggage claim area at their final destination. ✓✓	(2)
7.3	7.3.1	 Each station and platform has CCTV cameras in place. ✓✓ South African Transport Police and security guards maintain a constant presence at all times. Only valid ticket holders are allowed on platforms. (Any 2 x 2) 	(4)
	7.3.2	The gap between the car rail floor and the platform is minimised to allow for level boarding between the platform and the train. ✓✓ Each train has a section that is allocated to passengers in wheelchairs. ✓✓ (2 x 2)	(4)
7.4	7.4.1	Casino ✓ Spa and fitness centre/gym ✓ Shops Library Theatre Cinema Swimming pool Lounges Other facilities such as miniature golf courses, video arcades, rock-climbing walls, basketball and tennis courts (Any 2 x 1)	(2)

	7.4.2	 (a) Chef ✓ Waitron Actor or dancer in theatre productions Photographer Beautician Hairdresser Crew members 	
		 NOTE: Accept any relevant career opportunities. (b) Chef – culinary skills ✓✓ Waitron – good communication skills ✓✓ Actor or dancer in theatre productions – acting or dancing skills Photographer – skills required to take photos e.g. creativity Beautician – skills required to act as a beautician e.g. visualisation Hairdresser – hairdressing skills e.g. styling Crew members – skills required to perform their duties e.g. problem solving 	(1)
		NOTE: Accept any relevant skill.	(2)
7.5	7.5.1	10:00 ✓ or earlier	
		NOTE: Rental companies allow approximately 1 hour leeway before charging the renter for another day	(1)
	7.5.2	(a) Airport surcharge: A charge that applies to every vehicle rented from an airport depot. ✓✓	(2)
		(b) Collision damage waiver: Insurance that car rental companies charge in the event of the rented vehicle being involved in an accident during the rental period. ✓✓	(2)
	7.5.3	ZAR 1 977,00 + ZAR 321,00 √ (100 km @ R3,21 p/km) = ZAR 2 298,00 √	
		OR	
		ZAR 2 298,00 ✓✓	(2)

7.6 **Cost:**

Bus transport is more expensive than rail transport and therefore trains are more cost effective. $\checkmark\checkmark$

Frequency:

Tourist buses run more frequently (often) than trains and are therefore more popular with travellers. $\checkmark\checkmark$

NOTE: Accept any relevant correct answers. (2 x 2) (4) [50]

TOTAL SECTION D: 50

SECTION E: DOMESTIC, REGIONAL AND INTERNATIONAL TOURISM; COMMUNICATION AND CUSTOMER CARE

QUESTION 8

8.1	8.1.1	Spontaneous Budget Explorers ✓✓	(2)
	8.1.2	(a) Aged between 18 and 24 years ✓✓	(2)
		(b) They prefer a weekend holiday filled with activities ✓✓	(2)
		 (c) To get away from the monotony of life ✓✓ • To add to their life experiences • To discover new people, places and adventures 	(2)
	8.1.3	 Increase domestic tourism expenditure. ✓✓ Increase domestic tourism volumes. ✓✓ Enhance measures and efforts aimed at addressing seasonality and equitable geographic spread. Enhance the level of the culture of tourism/travel among South Africans. (Any 2 x 2) 	(4)
8.2	8.2.1	Madagascar ✓	(1)
	8.2.2	A – Victoria ✓ B – Kinshasa ✓ C – Luanda ✓ D – Lilongwe ✓ (4 x 1)	(4)
	8.2.3	O.R. Tambo International Airport ✓	(1)
8.3	8.3.1	Regional Tourism Organisation of Southern Africa ✓✓/RETOSA	(2)
	 8.3.2 Collaboration will generate income for the region through tourist spending e.g. accommodation, attractions, shopping and transport. ✓✓ A large number of people will be employed as tourism is labour intensive. The multiplier effect will be put in motion which will lead to economic growth. It will create a demand for new and improved tourism infrastructure development e.g. airports (to accommodate more flights) and communication networks. It will create more awareness of Southern African as a touris destination. 		
		NOTE: Accept any other appropriate answer. (Any 1 x 2)	(2)

Copyright reserved Please turn over

(2) **[22]**

QUESTION 9

9.1 9.1.1 (a) Central Reservation System ✓✓ CRS (2) (b) MICROS-Fidelio ✓✓ MICROS-Fidelio OPERA (2) 9.1.2 The potential guest can visit the hotel's website to gain access to its CRS. ✓✓ The potential guest can call the hotel's toll free number to access its CRS. (2) 9.2 9.2.1 The waiter should have: Apologised without blaming. ✓✓ Solved the problem immediately. ✓✓ Offered the customer some kind of compensation. < Thanked the customer for informing him about the problem. ✓✓ NOTE: No marks to be awarded if the steps are not in the correct order. (4×2) (8)9.2.2 Performance management ✓✓ Team and peer reviews In-service training (Any ONE) (2)9.2.3 This will assist in identifying areas in need of improvement. ✓✓ Management will introduce strategies to improve products and service. Builds a better business. Staff will make less mistakes. Fixing mistakes will: Lead to positive word of mouth advertising. Improve customer satisfaction and encourage repeat visits. Improve the reputation of the restaurant and reduce the marketing budget. (Any ONE) (2) [18]

> TOTAL SECTION E: 40 GRAND TOTAL: 200