The Department of Tourism aims to fulfil the Government’s role in creating the conditions for responsible tourism growth and development by promoting and developing tourism, thereby increasing job and entrepreneurial opportunities and encouraging the meaningful participation of historically disadvantaged individuals.

The 2010 FIFA World Cup™ made a positive contribution to the tourism sector by increasing awareness of South Africa as a tourist and investment destination.

It was estimated that half a billion viewers around the world watched the Opening Ceremony, which took place in Soweto on 11 June 2010.

During the tournament’s duration, it also showcased the country to an international audience of billions of viewers and introduced South Africa to non-traditional markets in Latin America, Eastern Europe and Asia.

In the years leading up to the tournament, South African Tourism (SAT) spent about R770 million on marketing and advertising the country to a global audience and reached billions of people every month. Figures released by the Department of Tourism showed that more than 1.9 million tourists arrived in the country between January and March 2010 – an increase from the 1.6 million during the same period in 2009.

Over the past two decades, tourism has emerged as a fast-growing and valuable services sector in the South African economy.

From January to August 2010, tourist arrivals totalled more than 5.2 million, which was an increase of 17.4% compared with the first eight months of 2009.

The country experienced growth from all the major market regions, with increases in arrivals of 11% from Europe, 25.1% from North America, 159.4% from Central and South America, 23.4% from Australasia, 37.4% from Asia, 21.8% from the Middle East and 13.6% from the rest of the African continent.

Sports tourism

It is estimated that sports tourism contributes more than R6 billion to the South African tourism industry. More than 10% of foreign tourists come to South Africa to watch or participate in sports events, with spectators accounting for 60% to 80% of these arrivals.

There are numerous world-class sporting events on South Africa’s calendar every year, such as:
• the annual Cape Argus Cycle Race, which caters for 35 000 people riding and pushing their bikes over a 109-kilometre course
• the Midmar Mile in KwaZulu-Natal in which 18 000 swimmers participate annually
• the Comrades Marathon.

Cruise tourism

In November 2010, the Minister of Tourism, Mr Marthinus van Schalkwyk, launched the report on cruise tourism in South Africa on the MSC Sinfonia in the Durban Harbour. The development of cruise tourism as a niche market will further enhance South Africa’s reputation as a world-class and globally competitive tourism destination. The global cruise tourism industry has experienced significant growth over the last three decades, expanding from 1.4 million passenger carriages in 1980 to an estimated 15.4 million in 2009.

The Department of Tourism will help position the tourism sector in such a manner that its economic benefits become a reality to all South Africans. The department is exploring various avenues to ensure that South Africa increases its global competitiveness. One of these is the identification and further development of niche markets.

Cruise tourism was one of the areas identified for further investigation and in this regard a study was commissioned. The project was conducted under the stewardship of a national steering committee, which represented all stakeholders in the field, including port cities and provinces, the Department of Public Enterprises, the National Ports Authority and Transnet.

The Department of Tourism will continue to engage with the industry as well as other government departments and entities on how to address constraints, facilitate passenger transit, encourage cruise passengers to visit port cities and surrounding areas, and ultimately increase economic opportunities for communities in and around coastal cities.

The department will work closely with the cruise line industry to ensure that packages and excursions are developed and that passengers are encouraged to visit the country’s shores, enjoy what it has to offer and inspire other travellers to visit South Africa.
Business tourism

South Africa has always been popular with international leisure travellers, but it is also fast becoming a preferred business tourism destination. Large international companies are eager to host international events, conferences and trade expos in the country, and business travellers are just as willing to attend.

The Department of Trade and Industry has identified business tourism as a niche tourism segment with growth potential.

For the past few years, SAT has focused on building the leisure market with business tourism, previously known as the Mice (Meetings, Incentives, Conferences and Exhibitions) industry, playing a smaller role.

Business tourism is different from business travel, which is undertaken for the purpose of conducting commercial or formal transactions or activities that are related to one’s job, for example visiting a client, signing deals or negotiating a contract (including import/export). Business tourism, on the other hand, is a trip that is undertaken with the purpose of attending a conference, meeting, exhibition or event, or as part of an incentive trip.

Business-tourism delegates typically stay for a shorter length of time than leisure travellers, but they contribute to both a higher spend per day and greater distribution across the provinces of the country.

South Africa as a business-tourism destination offers world-class facilities and infrastructure alongside accessible wildlife, luxury and style, inspiring history and diverse cultures. It has a sophisticated business-tourism sector, providing top-class, yet affordable facilities and services, from state-of-the-art convention centres located in major cities, to a wide variety of pre- and post-conference leisure experiences, and all essential support and communications services.

South Africa is fast gaining recognition as a global player in the international meetings market and by May 2010, had secured 95 meetings and conferences between 2010 and 2016. In addition to this, South Africa had already put in bids for an additional 45 meetings and conferences for 2011 to 2020.

Business tourism also has lucrative spin-offs for the leisure tourism industry. Business travellers often book tours to explore the region they are visiting, either before or after conferences. Many return to South Africa in subsequent years for holidays with friends and family.

Medical tourism

Medical tourism, or the process of seeking medical treatment in another country, is a fast-growing source of income. It covers both elective procedures and specialised operations such as joint replacement and spinal fusion.

About 50 developed and developing countries claim medical tourism as a national industry. South Africa has offered these services for some time, but only recently has begun to earn a higher profile for itself in this field.

Most medical tourists come to South Africa for cosmetic surgery, but the country’s skilled surgeons can also provide organ transplants, cardiac, orthopaedic and obesity surgery, and dentistry.

Adventure tourism

When it comes to adventure sports, South Africa has lots to offer.

The 100-Mile, 50-Mile or 25-Mile Trail Run through the vast Addo Elephant National Park in the Eastern Cape is designed to test trail runners both mentally and physically. The trail tracks the mountains and valleys of the park. Runners are challenged to run primarily on tracks within the park itself as well as some stretches of gravel roads.

Port Elizabeth, tagged as the “Watersports Capital” of Africa, offers surf lifesaving, rubber ducking, jet-skiing, canoeing, surfing, paragliding and power-boating.

Jeffreys Bay, a neighbouring coastal town, is renowned worldwide among surfers as the home of the “perfect wave” and hosts the annual Billabong Classic, which draws the world’s top surfers.

Sandboarding has become a major activity in some parts of South Africa. This sport is extremely popular near Cape Town, in the Eastern Cape and on Gauteng’s old mine dumps. Every year, an annual sandboarding competition takes place in Betty’s Bay, in the Western Cape.

South Africa is a perfect playground for quad-biking enthusiasts. There are over 60 different trails to experience, and a good selection of these also offer quad bikes for hire.

In South Africa, one can cycle/go horse-riding in wildlife reserves, through the winelands, along the coast, up mountains and past waterfalls – the possibilities are almost endless, with enticing trails in every province.

South Africa is also one of the best shark-diving destinations in the world.
The country is home to the highest commercial bungee jump in the world. The 216-m Bloukrans Bridge attracts adventure-seekers from all around the world. The bridge is situated along the scenic Garden Route. A new addition to Bloukrans is the 200-m flying fox cable slide. There is a range of jumps on the much lower Gouritz River Bridge, which boasts South Africa’s first bridge-swinging operation.

Tourism policy and initiatives
The White Paper on Tourism provides a policy framework for tourism development, and entails, among other things:
• empowerment and capacity-building
• focusing on tourism-infrastructure investment
• aggressively marketing South Africa as a tourism destination to international markets
• a domestic tourism and travel campaign. Raising general awareness about the opportunities for domestic travel remains a priority. The aim is to encourage South Africans to travel within their country, make tourism products accessible to all, facilitate the development of a culture of tourism and create a safe and welcoming environment for visitors.

In July 2010, the Department of Tourism together with SAT and the Tourism Business Council of South Africa (TBCSA) launched the draft National Tourism Sector Strategy (NTSS). The strategy is a sector-wide plan and includes deliverables for all major role players in the tourism sector. Its core objectives are to grow the tourism sector’s contribution to the gross domestic product (GDP), achieve transformation, provide excellent people development and decent jobs and entrench a culture of travel among South Africans.

As encapsulated in the NTSS, the sector’s goal is to boldly grow responsible tourism and deliver a memorable experience to all visitors and sustainable benefits for all South Africans.

One of the highlights of the strategy is the establishment of the National Convention and Events Bureau, which will be responsible for business tourism and events marketing at national level.

The NTSS has identified the following medium-term actions and targets to be reached by 2015:
• to grow tourism’s direct contribution to GDP from an estimated R64.5 billion or 3.2% of GDP in 2009 to R125 billion or 3.5% of GDP
• to grow tourism’s total (direct and indirect) contribution to GDP from an estimated R173.9 billion or 8.7% of GDP in 2009 to R338.2 billion or 9.4% of GDP
• to increase the number of foreign arrivals from 9.9 million in 2009 to 13.5 million in 2015
• to increase the number of direct jobs supported by the sector from an estimated 575 000 in 2009 to 800 000
• to increase the number of total (direct and indirect) jobs supported by the sector from an estimated 1.4 million in 2009 to 1.9 million.

The final strategy was expected to be ready in 2011/12.

Poverty-relief funding
The Department of Tourism’s poverty-relief projects promote the development of community-owned tourism products and the establishment of tourism infrastructure, including roads, information centres and tourism signage.

These poverty-relief projects are categorised into product and infrastructure development, capacity-building and training, the establishment of small, medium and micro-enterprises (SMMEs) and business-development projects.

Welcome Campaign
SAT’s Welcome Campaign, launched in 2004 at the Tourist Indaba, encourages every South African to make every tourist feel at home, so that all tourists take home with them an experience that stands out.

Welcome Awards
The Welcome Awards recognise those businesses and individuals who raise the bar in the tourism sector by offering very high standards of customer care and providing service excellence.

The awards aim to:
• enhance the visitor’s experience
• promote and encourage the industry to focus on service excellence
• recognise organisations and individuals in South Africa who raise the level and standards of customer service
• inspire longer stays and repeat visits
• turn guests into ambassadors for the country
• identify and add to innovations that embrace authentic South African experiences
• encourage the industry to share ideas and best practice to improve service. The Welcome Awards also promote the best businesses within each category as examples to the industry, encouraging members of the industry to share their ideas on how they can improve customer experiences and make their stay more enjoyable.

Awards are given in nine categories, namely: Tourist Attractions, Tour Operators, Accommodation Establishments, Tourist Guides, Testaurants, Mice, Online, Travel Agencies and Parks.

In May 2010, the winners in the nine categories were: Cape Grace (Accommodation); Edge of Africa (Tour Operators); Vergelegen Wines (Tourist Attractions); School of Tourism and Hospitality (Restaurants); Kapama Private Game Reserve (Parks); Flight Centre Gateway (Travel Agencies); South African Reserve Bank Conference Centre (Mice); Collen Sibuyi (Tourist Guides); and City Lodge Hotels (Online/Best Website).

Sho’t Left Campaign
SAT’s Sho’t Left Campaign is specifically aimed at making travelling more accessible and affordable for all South Africans. Over the last six years, SAT has invested some R70 million in domestic marketing, including television, radio, print and outdoor advertising and events. This significant investment reiterates the fact that government is serious about strengthening domestic tourism as the foundation of the industry.

During Tourism Month, SAT is reminding South Africans what a fantastic destination the country is to explore. The Department of Tourism wants to encourage people to explore for themselves the new and upgraded attractions and facilities in cities across the country and experience the investments in the industry. The more people travel, the better ambassadors they become for their country and the better hosts they are to foreign visitors.

SAT has a number of joint marketing agreements in place for its Sho’t Left campaign, with partners such as Thompson Holidays, Premier Classe and Shosholoza Meyi, kulula.com, Computicket Travel and Flight Centre/Infinity Holdings. These partners offer South Africans special deals and rates on everything from flights to accommodation and train trips.

Domestic tourism growth
The number of South African adults who undertook domestic trips increased from some 14 million in 2008 to some 15 million in 2009. This represents about 48% of the population undertaking an average of 2.1 domestic trips in 2009.

The number of trips taken, however, decreased from about 33 million in 2008 to 30 million in 2009. The average nominal spend per trip also declined from R780 in 2008 to R730 in 2009 as consumers tightened their belts. This is a continuation of a trend that started in 2007 as a result of economic pressure on consumers.

To continuously support the growth of the domestic industry, South Africa is:
• promoting the domestic-tourism brand
• promoting a set of experiences that relate to South African consumers
• distributing appropriate information in specific places
• facilitating the development of cooperative product packages
• developing marketing and distribution channels
• promoting repeat visitation.

International tourism
Cabinet approved the International Tourism Growth Strategy in June 2003, which

Twenty-six South African beaches were awarded Blue flag status in 2010. The Blue Flag is a voluntary eco-label awarded to over 3 450 beaches and marinas in 41 countries. It is an international award scheme awarded to those beaches and marinas that have achieved the highest quality in water, facilities, safety, environmental education and management. Local beaches that have received Blue Flag accreditation include:

• MacDougall’s Bay, Port Nolloth
• Yzerfontein main beach, Yzerfontein
• Clifton fourth beach, Cape Town
• Camps Bay, Cape Town
• Muizenberg, Cape Town
• Strandfontein beach, Cape Town
• Mnandi beach, Cape Town
• Bikini beach, Gordon’s Bay
• Kleinmond beach, near Hermanus
• Hawston beach, near Hermanus
• Grotto beach, Hermanus
• Lappiesbaai, Stilbaai
• Witsand, at the mouth of the Breede Rivier
• Santos beach, Mossel Bay
• Hartenbos beach, Mossel Bay
• Robberg fifth beach, Plettenberg Bay
• Dolphin beach, Jeffrey’s Bay
• Humewood beach, Port Elizabeth
• Wells Estate, north of Port Elizabeth
• Kariaea main beach, Kenton-on-Sea
• Umbzumbe (Pumula) on the KwaZulu-Natal south coast
• Lucien beach near Margate (back in programme)
• Trafalgar beach, South Coast, KwaZulu-Natal
• Marina beach, South Coast, KwaZulu-Natal
• Ramsgate beach, near Margate
• Margate beach.
includes an analysis of core markets and their segments. Priority markets have been identified in Europe, Asia and Africa.

The strategy not only aims to increase arrivals, but also to:
• increase the duration of tourists’ visits to South Africa
• increase spending by tourists
• ensure that tourists travel throughout the country and not just in a few provinces
• facilitate transformation and Black Economic Empowerment (BEE) in the local tourism industry.

The New Partnership for Africa’s Development (Nepad) identified tourism as an important sector for addressing the development challenges facing Africa. The Nepad Tourism Action Plan has been developed, providing a more detailed framework for action at national and subregional levels. The action plan proposes concrete interventions in the following focus areas:
• creating an enabling policy and regulatory environment
• institution-building aimed at promoting tourism
• tourism marketing
• research and development
• investment in tourism infrastructure and products
• human-resource development (HRD) and quality assurance.

Some of the tourism initiatives South Africa is actively participating in include:
• various tourism spatial development initiatives in the Southern African Development Community (SADC)
• developing the SADC univisa, a single visa to cover travel within the region.

Although the Regional Tourism Organisation of Southern Africa (Retosa) agreement on the need for the univisa exists, the differing levels of development in SADC countries is a challenge that must be overcome first.

South African Tourism
SAT is the national tourism agency responsible for marketing South Africa as a destination internationally and domestically, aiming to make tourism the leading economic sector in South Africa, and so promote the sustainable economic and social empowerment of all South Africans. SAT endeavours to market South Africa as an integral part of Africa and particularly of the subcontinent of southern Africa.

To accomplish these goals, SAT is committed to contributing to the Government’s objectives of increased GDP growth, sustainable job creation and redistribution, and transformation through:
• increasing tourist volume
• increasing the geographic spread, length of stay and tourist spend of all visitors
• improving seasonality arrival patterns
• working to transform the industry so that historically disadvantaged South Africans may benefit from the sector.

SAT promotes South Africa as an all-season, year-round preferred tourist destination, utilising marketing initiatives that are guided by the Tourism Growth Strategy, adopted by Cabinet in 2001.

SAT’s overall marketing strategy promotes South Africa’s scenic beauty, diverse wildlife, ecotourism and diverse cultures and heritage. The agency also works to engender a travel culture among South Africans and to develop South Africa’s potential as a big-event destination.

SAT’s international marketing strategy is focused, cost-effective and customer-driven.

The agency also participates in major travel shows; coordinates advertising, public relations, and direct mailing campaigns; and holds educational work sessions with the international partners of South Africa’s travel industry. The organisation is active in promoting South Africa as a destination for business tourism through its Business Tourism unit, which works closely with sector representatives both abroad and in South Africa.

Industry transformation
In November 2010, the Department of Tourism and the TBCSA embarked on a survey to measure the state of transformation in the tourism sector in the country. This is expected to give South Africa a tool to measure how South Africa’s tourism industry has implemented Broad-Based Black Economic Empowerment (BBBEE).

Transformation in the tourism sector will contribute to the development of the economy and alleviate poverty. The NTSS requires that the sector should achieve a 70% target by 2014.

The results of the survey were expected to be released by February 2011, showing how businesses in the tourism sector had responded to BEE and to what extent they complied with the targets set out in the Tourism Charter. The survey will also uncover both the challenges that businesses experience as well as the type of support they require.
Tourism Enterprise Partnership (TEP)

TEP is a small business development agency focused on small and medium tourism businesses in South Africa. It is a not-for-profit organisation that is funded by the Business Trust, the South African Government through the Department of Tourism and corporate South African organisations.

TEP has been in existence since 2000 with the mandate to improve the sustainability of small tourism enterprises, thereby facilitating job creation and transformation within the tourism industry. Each year, TEP invests millions in the development of small and medium tourism businesses across South Africa.

Since its inception, TEP has assisted more than 6 400 small tourism businesses to expand and improve business operations, which has facilitated the creation of over 57 000 jobs in the tourism industry.

TEP’s Enterprise Development Portfolio™ provides financial aid to tourism enterprises to acquire new skills on formal and informal education platforms, develop and implement business plans, upgrade and improve their products or service offerings, implement and upgrade information technology and communications, and improve marketing and access to markets, thereby creating additional employment in their immediate communities. TEP invested over R450 million in the tourism industry, creating jobs and improving turnovers.

Tourism Indaba

The annual Tourism Indaba is one of the largest tourism marketing events on the African calendar and one of the top-three “must visit” events of its kind on the global calendar. It showcases the widest variety of southern Africa’s best tourism products, and attracts international visitors and media from across the world. Indaba is owned by SAT.

For two years in a row, Indaba has won the award for Africa’s best travel and tourism show. This award was presented by the Association of World Travel Awards.

The 2010 Tourism Indaba, hosted at the Inkosi Albert Luthuli ICC Complex in Durban, saw a 10% increase in exhibiting companies.

There was a 100% increase in buyers from Angola, an 18% increase from Mozambique and a 23% from Tanzania. Between them, these markets sent 83 buyers to Indaba 2010.

Meetings Africa

Meetings Africa is Africa’s top business tourism trade show and showcases products and services from across the region’s Mice industries.

Africa’s top business tourism marketing platform is a central growth strategy within the tourism business market in South Africa.

It is focused on growing local corporate visitors, while building strong networks, an educational platform and enriching the international hosted buyer programme.

Meetings Africa attracts various establishments that can offer accommodation, transport, conference facilities and support services.

It is gaining international stature each year.

Meetings Africa 2010 broke its own records and delivered a 14% increase in international hosted buyers, a 28% increase in overall visitors, a 25% increase in exhibitors and a 20% increase in media.

Human-resource development

The Tourism HRD Strategy, which aims to encourage industry players to compete on the basis of excellence in human resources (HR), was launched in 2008. Tourism HRD is considered one of the pillars of the development of a responsible tourism culture in South Africa. In September 2009, the Department of Tourism held the National Tourism Careers Expo.

The Global Travel and Tourism Programme South Africa (GTTP SA) was established as a stand-alone programme outside of the National Business Initiative (NBI) with effect from 1 October 2009. The NBI had managed the programme since 1999 with much success. The GTTP SA is a member of the GTTP and is supported by the GTTP global partners. GTTP SA aims to provide a high-quality service, which enables teachers to deliver the academic and vocational curriculum relating to travel, tourism and hospitality more effectively.
Formerly known as the Travel and Tourism Programme, GTTP SA aims to be a major source of support, resources and training for hospitality, travel and tourism courses in South African schools and colleges.

Tourism education is an integral part of the South African national curriculum, and learners have an opportunity to become educated about career opportunities in an industry that is vital to the economy.

Tourism, Hospitality and Sport Education and Training Authority (Theta)

Theta is the Sector Education and Training Authority (Seta) established under the Skills Development Act, 1998 (Act 97 of 1998), for the Tourism, Hospitality and Sport Economic Sector. Theta comprises the following chambers:

- Hospitality
- Conservation and Tourist Guiding
- Sport, Recreation and Fitness
- Tourism and Travel Services
- Gaming and Lotteries.

Every chamber has its own committee that helps Theta to identify industry needs.

A Seta’s main function is to contribute to the raising of skills, or to bring skills to the employed or those wanting to be employed in their sector. They do this by ensuring that people learn skills that are needed by employers and communities.

Tourist guiding

A tourist guiding course was added to the curriculum at the Tourism and Business Institute of Southern Africa (TBISA).

The course runs over a four-month period, including tuition, practical site visits, assessments and moderation. TBISA is a Theta-accredited institution and therefore, if students successfully pass the course, they are eligible to enrol with the provincial government as tourist guides.

Research

The Department of Tourism, SAT and a number of partners launched the Tourism Satellite Account (TSA) in 2009. It makes measurement and tracking a reality, and gives the nation and its leaders in both the private and public sector a means by which to accurately determine tourism’s contribution to the national economy, and to scenario plan around imperatives such as economic growth and job creation.

The TSA is a United Nations (UN) World Tourism Organisation-approved methodology used for measuring and tracking the overall value and contribution of tourism to all sectors of the economy. Findings are the result of extensive and collaborative research by partners and give an accurate account of this growing sector of the economy. Besides tracking the number of tourism jobs created and the contribution to the country’s GDP, tourism bodies are also able to tell which activities are most beneficial to the tourist and in effect, to the economy, too.

Hints for tourists

Every traveller to South Africa must have a valid passport and, where necessary, a visa.

The Immigration Act, 2002 (Act 13 of 2002), stipulates that all visitors to South Africa are required to have at least one blank page (both back and front) in their passport to enable the

In July 2010, South Africa won 36 awards out of the total 49 categories at the annual World Travel Awards for Africa, namely Africa’s leading:

- Airline: South African Airways
- Airport: OR Tambo International Airport
- Apartment Hotel: The Regent
- Boutique Hotel: Saxon Boutique Hotel and Spa
- Boutique Hotel Brand: Mantis Group
- Business Car Rental Company: Avis
- Business Hotel: Hilton Durban
- Business Travel Agency: Travel with Flair
- Casino Resort: The Palazzo Montecasino
- Conservation Company: Shamwari Game Reserve
- Convention Hotel: Sandton Sun
- Destination: Cape Town
- Family Resort: Sun City Resort
- Green Hotel: The Phantom Forest Eco-Reserve
- Hotel: Saxon Boutique Hotel and Spa
- Innovative Hospitality Company: Signature Life Hotels
- Low-Cost Airline: 1time
- Luxury Hotel: Arabella Western Cape Hotel and Spa
- Luxury Lodge: Shambala Private Reserve
- Luxury Train: The Blue Train
- Luxury Villa: Thanda Private Game Reserve
- Meetings and Conference Centre: International Convention Centre Durban
- Meetings and Conference Hotel: The Westin Grand Cape Town Arabella Quays
- Online Tour Operator: 1time
- Port: Durban (Port)
- Resort: Sun City Resort
- Safari Lodge: Shamwari Game Reserve
- Spa Resort: Arabella Western Cape Hotel and Spa
- Sports Resort: Legend Golf and Safari Resort
- Suite: Nelson Mandela Platinum Suite, Saxon Boutique Hotel and Spa
- Tourism Development Project: Fairmont Zimbali
- Tourist Board: South Africa Tourism
- Town House Hotel: Shamwari Town House
- Travel Agency: Club Travel
- Travel Exhibition: Indaba
- Travel Management Company: Travel with Flair.
entry visa to be issued. If there is insufficient space in the passport, entry will be denied. Enquiries may be directed to South African diplomatic representatives abroad or to the Department of Home Affairs in Pretoria. Visas are issued free of charge. Visitors who intend travelling between South Africa and neighbouring countries are advised to apply for multiple-entry visas. Passport-holders of certain countries are exempt from visa requirements.

Tourists must satisfy immigration officers that they have the means to support themselves during their stay and that they have return or onward tickets. They must also have valid international health certificates. Visitors from the yellow-fever belt in Africa and the United States of America (USA), and those who travel through or disembark in these areas, have to be inoculated against the disease.

Malaria is endemic to parts of KwaZulu-Natal, Mpumalanga and Limpopo. It is essential to take anti-malaria precautions when visiting these areas. Remote areas in KwaZulu-Natal, Mpumalanga and Limpopo are low-risk malaria areas and standard precautions should be taken.

Foreign tourists visiting South Africa can have their value-added tax (VAT) refunded, provided the value of the items purchased exceeds R20. VAT is refunded on departure at the point of exit.

South Africa’s transport infrastructure – airlines, railroads, roads, luxury touring buses (coaches) and motor cars – is such that tourists can travel comfortably and quickly from their port of entry to any part of the country.

A number of international airlines, including South African Airways, operate regular scheduled flights to and from South Africa. Several domestic airlines operate in the country. There are also mainline trains to all parts of the country. (See Chapter 23: Transport.)

Accommodation

The tourist-accommodation industry in South Africa provides a wide spectrum of accommodation, from formal hotels to informal holiday flats and cottages, game lodges and reserves, guest houses, youth hostels and bed and breakfast (B&B) establishments.

Some hotels cater for businesspeople and the high-end luxury market, but there are diverse hotels available across the country, ranging from family-centred establishments to international chains, and a growing selection of conference hotels, casino resorts and golf hotels.

There are also spa resorts, numerous options for the budget traveller, and a charming array of B&B accommodation and guest houses. Facilities range from the ultra-luxury to the rustic, but most are noted for their high-quality, personalised service and warm hospitality. Many have restaurants on site.

A variety of promotional material on South Africa is available. Comprehensive guides and maps cover all the regions and aspects of interest to tourists, including accommodation. Various useful tourism websites can be found on the Internet.

Quality assurance

The Tourism Grading Council of South Africa (TGCSA) inspects standards in the hospitality and accommodation industry.

This voluntary grading system, which was launched in 2001, uses internationally recognised star insignia to rate accommodation establishments and will be extended to include relevant businesses in classified sectors of the tourism industry. Once graded, establishments are encouraged to use the star system for marketing and advertising purposes.

Establishments are assessed according to the type of accommodation they provide. There are currently nine types of establishments:

- B&Bs
- guest houses
- hotels
- self-catering
- backpacker and hostelling
- caravans and camping
- country houses

In November 2010, the national Department of Tourism in partnership with the Ubuntu Institute, Passenger Rail Association of South Africa and the Services Sector Education and Training Authority, embarked on an initiative aimed at addressing the skills gap in the tourism sector through an exchange programme called the Ritz Carlton International Exchange Programme. Through this programme, unemployed graduates gain work experience in the hospitality industry in North America.

In 2010, some 110 graduates benefited from this programme and another 252 left South Africa for experiential learning at the Ritz Carlton Group at the end of November 2010. This exchange programme provides tourism graduates with world-class exposure to the hotel environment and international service excellence standards so that students are more competitive in the open market.
meetings, exhibitions and special events

Grading assessors undergo training to receive the National Certificate in Tourism Grading, a world-first qualification. Assessors are accredited with Theta and registered with the TGCSA before being recommended to the industry.

Larger hotel groups with their own internal assessors are also accredited with Theta. Independent auditors conduct random audits. These auditors also assist in ensuring that the assessors adhere to a code of conduct.

Star grading is the only system recognised by government and the TGCSA.

Star gradings are displayed on most advertising material and at hotel entrances. Participation by hotels is voluntary and indicates a commitment to providing good service and regularly upgrading facilities. Star-graded establishments undergo annual quality checks to ensure that standards are maintained.

The grading categories are as follows:

• one star – fair to good; modest, clean, comfortable and functional
• two stars – good; quality furnishings, service and guest care
• three stars – very good; better furnishings, service and guest care
• four stars – superior; excellent comfort and very high standard of furnishings, service and guest care
• five stars – exceptional; top-of-the-line quality and luxurious accommodation in line with the best international standards and stringent attention to service.

The TGCSA annually publishes The Accommodation Guide.

AA Travel Guide offers another quality check for visitors to South Africa. The AA stamp of approval on promotional material indicates that a venue is highly recommended. Since 1994, the organisation has also been running an annual awards programme based on consumer feedback on some 1 200 AA quality-assured establishments. Qualified assessors visit high-scoring establishments to verify their scores.

The TGCSA was incorporated under SAT as one of its business units in November 2009.

The TGCSA introduced new grading criteria in May 2010, at the Tourism Indaba. The existing grading criteria were originally introduced in 2002. They were used to promote the grading system that applied to more than 8 000 accommodation establishments in South Africa. Over the years, disparities entered the grading system and there was a growing lack of uniformity and consistency in the awarding of the star grading, which resulted in a lack of predictability in the standards and facilities offered by graded establishments in South Africa. A new plaque was also unveiled to obviate fraudulent use of the plaque. Each new plaque carries an establishment-specific serial number and will at all times remain the property of the TGCSA.

Tourist safety

High-powered plans have been drawn up to reduce violent crimes against tourists, and to support and respect those holidaymakers who do become victims. The idea is to be proactive and to perform a risk analysis to include vulnerable areas such as airports, convention centres, big events, key tourist sites, routes and activities.

Tourist safety

In September 2010, Airports Company South Africa and various airlines introduced a new system which allows passengers to make flight bookings online or on their mobile telephones. The system even allows passengers to print their own boarding passes.

International travellers will be able to use the new 2-D barcode verification system, the new standard in air travel that has been adopted by the International Air Transport Association.

Airlines offer a 2-D barcode printing service at their check-in counters for passengers who do not have the ability to print their prebooked boarding pass. Passengers who use the 2-D boarding pass are required to carry positive identification, which must be produced at the boarding gate.

The overall objective of the new system is to simplify the check-in process for airlines and provide greater flexibility and convenience for air travellers.
measures. A booklet containing safety tips for tourists has been revised and was distributed at the Tourism Indaba.

The department, together with the SAPS, is working on the Tourism Safety and Awareness Handbook for Practitioners.

Tourism in the provinces Western Cape

According to the second Statistics South Africa domestic tourism survey released in July 2010, the Western Cape was the preferred destination on overnight trips for leisure or holiday purposes.

The Western Cape lies at the southern tip of Africa. The province is considered one of the most beautiful regions in Africa; it is also the place where two oceans meet and the home of the famous fynbos vegetation.

The paternal presence of Table Mountain, the pristine coastline with its white sandy beaches, the magnificent countryside with its bountiful rivers, vleis and dams, fauna and flora, together with the warm summer climate and friendly community make the Western Cape the perfect holiday destination.

The Western Cape is South Africa’s most developed tourism region. The tourism industry in the province has grown faster and created more jobs than any other industry. One in 10 employees in the Western Cape...
earns a living in the tourism industry, and it contributes more than R25 billion to the provincial economy.

Cape Metropole

Tourism in the city of Cape Town centres around the Victoria and Alfred (V&A) Waterfront, a working harbour offering everything from upmarket shopping malls, arts and craft markets, theatres and live music to museums.

Other major attractions in the city include the Bo-Kaap Museum, the Castle of Good Hope, the Company’s Garden, the Grand Parade, the houses of Parliament, the South African Cultural History Museum and the South African National Gallery. Also worth a visit are historical buildings in the Bo-Kaap and District Six.

The Gold of Africa Museum, established by Anglo Gold, houses a celebrated collection of more than 350 gold artefacts.

Air flips and trips are available, as are many boat and yacht trips from Table Bay Harbour, including trips to Robben Island (proclaimed a world heritage site and also the place where former President Nelson Mandela was imprisoned for 18 of his 27 years in prison).

The Nelson Mandela Gateway to Robben Island is in the Clock Tower Precinct at the V&A Waterfront. The gateway houses interactive multimedia exhibitions, an auditorium, boardrooms, the Robben Island Museum and a restaurant.

Jazz is big in Cape Town. From traditional blues through progressive jazz to African-influenced jazz, every taste is catered for at a number of restaurants, jazz cafés, cigar bars, pubs and wine farms. The top jazz event in the Western Cape is the annual Cape Town International Jazz Festival.

Table Mountain, which forms part of the Table Mountain National Park (TMNP), is a popular attraction for visitors and provides a majestic backdrop to the vibrant and friendly Mother City. An ultra-modern cableway takes visitors to the top of the mountain, providing spectacular views.

Newlands is home to the renowned Kirstenbosch National Botanical Garden. In summer, various open-air concerts are held here.

The South African Rugby Museum in Newlands reflects the history of the sport as far back as 1891.

The Rhodes Memorial in Rondebosch is on the slopes of Table Mountain. It was built of granite from the mountain as a tribute to the memory of Cecil John Rhodes, Prime Minister of the Cape from 1890 to 1896. The University of Cape Town is worth a visit for its historic Middle Campus and many buildings designed by Sir Herbert Baker.

Cape Point, part of the TMNP, offers many drives, walks, picnic spots and a licensed restaurant. Care has been taken to protect the environmental integrity of this 22 100-ha reserve of indigenous flora and fauna.

Simon’s Town’s naval atmosphere and Historic Mile are major attractions in the area. A statue of the famous dog and sailor’s friend, Able Seaman Just Nuisance, stands at Jubilee Square.

Other attractions include the South African Naval Museum and the Warrior Toy Museum.

One of only two of the mainland African penguin-breeding colonies in the world can be found at Boulders Beach, also part of the TMNP.

Hout Bay is well known for its colourful working harbour. Seafood outlets, round-the-bay trips to the nearby seal colony, shell and gift shops, and a famous harbour-front emporium attract many visitors. Duiker Island is a seal and sea-bird sanctuary. The World of Birds Wildlife Sanctuary is one of the largest bird parks in the world and houses some 3 000 birds.

In Oostenberg, visitors can enjoy some fine wine and flower farms, such as Zevenwacht Wine Estate with its graceful Cape Dutch homestead. Tygerberg Zoo boasts a collection of exotic animals.

Endless stretches of quiet beaches provide popular surfing and windsurfing spots. Big Bay in Bloubergstrand is a surfer’s paradise and host to an international windsurfing event. Rietvlei Nature Reserve is a unique wetland area, with over 110 bird species, including pelicans and flamingos.

Canal Walk Century City is one of the largest shopping centres in Africa, with close to 400 shops, and is home to the largest cinema complex in South Africa.

Tygerberg is a vibrant and fast-growing area with a well-developed business centre, numerous sports fields, an international indoor-cycle track, well-kept golf courses and a racecourse.

New Year in Cape Town is a festive affair, when the Cape minstrels take to the streets with their upbeat music and fancy costumes.
Garden Route

A new multimillion-rand development on South Africa’s Garden Route, which is expected to turn the region into a major global tourism and business hub, was unveiled in November 2009.

Known as the Destiny Africa Ecosphere Project, the R28-billion initiative will stand on 437 ha just outside the town of George, located at the eastern end of the Western Cape and in the centre of the Garden Route. The popular Garden Route spans roughly 200 km of South Africa’s southern coast.

The Destiny Africa Project will combine business, learning and leisure into a so-called smart city. Components will include a top-class conference centre, a business park with an incubator, a university cluster and research centre, about 7 000 residential units, ecotourism and medical tourism facilities, retail opportunities and a waterfront. These interconnected facilities are known as an ecosphere.

Construction could take up to 17 years and will result in at least 50 000 new jobs, both directly and indirectly. The project centres on the Mice concept, which forms the core of sustainable business tourism.

For its small area, the Garden Route is the most biodiverse region in the world.

At the historical Strandveld Architectural Heritage Site at Still Bay, visitors can watch tame eels being fed. Ancient fish-traps can be seen at Morris Point and the harbour.

The power of the Point in Mossel Bay is not only popular among surfers, but its natural pool formed by rock is also a favourite swimming spot at low tide. The St Blaize trail starts here and is the ideal place from which to watch the whales and dolphins at play in season.

The harbour at Mossel Bay is one of the most modern commercial and recreational harbours on the southern Cape coastline. PetroSA’s Information Centre informs visitors about the production of synthetic fuels from Mossel Bay’s offshore gas fields. Other attractions include the Attequas Kloof Pass, Anglo-Boer/South African War blockhouses and the Bartolomeu Dias complex.

At the aloe factories at Albertinia, aloe juice is extracted for medicine and high-quality skin-care products.

Nearby, bungee-jumping at the Gouritz River Gorge, hiking, mountain-biking and angling are popular pastimes.

The Point in Mossel Bay is not only popular among surfers, but its natural pool formed by rock is also a favourite swimming spot at low tide. The St Blaize trail starts here and is the ideal place from which to watch the whales and dolphins at play in season.

The harbour at Mossel Bay is one of the most modern commercial and recreational harbours on the southern Cape coastline. PetroSA’s Information Centre informs visitors about the production of synthetic fuels from Mossel Bay’s offshore gas fields. Other attractions include the Attequas Kloof Pass, Anglo-Boer/South African War blockhouses and the Bartolomeu Dias complex.

Great Brak River offers a historic village with many opportunities for whale- and dolphin-watching along the extensive coast.

George is a historically significant location, with features such as the Old Slave Tree, which is a national monument.

Great Brak River offers a historic village with many opportunities for whale- and dolphin-watching along the extensive coast.

At the Point in Mossel Bay, visitors can watch tame eels being fed. Ancient fish-traps can be seen at Morris Point and the harbour.

The George Museum, with its theme of timber history, offers ongoing exhibitions. The Montagu and Voortrekker passes are national monuments, providing spectacular views of the Outeniqua Nature Reserve, which offers several hiking trails.

The George Airport, the Outeniqua Pass, the railway line and the N2 offer convenient access to this region, making George the ideal hub from which to explore the Garden Route and Little Karoo. Victoria Bay and Wilderness are popular for their unspoilt beaches. Wilderness is the western gateway to the southern Cape lakes area. It is a nature lover’s paradise, best known for its beaches, lakes, placid lagoon and lush indigenous forests. Birdwatchers flock to the Langvlei and Rondevlei bird sanctuaries in the Wilderness National Park, which hosts over 230 different bird species.

Sedgefield borders Swartvlei Lagoon, the largest natural inland saltwater lake in South Africa. Activities include beach horse-riding, hiking, angling and birdwatching.

In May 2010, Western Cape wine farm, M’hudi Wines, scooped the Emerging Tourism Entrepreneur of the Year Award at Indaba 2010 in Durban. M’hudi is South Africa’s first wholly black-owned wine-tourism farm.

The farm produces Sauvignon Blanc, Pinotage as well as Merlot and is a boutique venue for wine tasting, intimate parties and small seminars.

At the aloe factories at Albertinia, aloe juice is extracted for medicine and high-quality skin-care products.

Nearby, bungee-jumping at the Gouritz River Gorge, hiking, mountain-biking and angling are popular pastimes.

The Point in Mossel Bay is not only popular among surfers, but its natural pool formed by rock is also a favourite swimming spot at low tide. The St Blaize trail starts here and is the ideal place from which to watch the whales and dolphins at play in season.

The harbour at Mossel Bay is one of the most modern commercial and recreational harbours on the southern Cape coastline. PetroSA’s Information Centre informs visitors about the production of synthetic fuels from Mossel Bay’s offshore gas fields. Other attractions include the Attequas Kloof Pass, Anglo-Boer/South African War blockhouses and the Bartolomeu Dias complex.

Great Brak River offers a historic village with many opportunities for whale- and dolphin-watching along the extensive coast.

George is a historically significant location, with features such as the Old Slave Tree, which is a national monument.

Great Brak River offers a historic village with many opportunities for whale- and dolphin-watching along the extensive coast.

At the Point in Mossel Bay, visitors can watch tame eels being fed. Ancient fish-traps can be seen at Morris Point and the harbour.

The George Museum, with its theme of timber history, offers ongoing exhibitions. The Montagu and Voortrekker passes are national monuments, providing spectacular views of the Outeniqua Nature Reserve, which offers several hiking trails.

The George Airport, the Outeniqua Pass, the railway line and the N2 offer convenient access to this region, making George the ideal hub from which to explore the Garden Route and Little Karoo. Victoria Bay and Wilderness are popular for their unspoilt beaches. Wilderness is the western gateway to the southern Cape lakes area. It is a nature lover’s paradise, best known for its beaches, lakes, placid lagoon and lush indigenous forests. Birdwatchers flock to the Langvlei and Rondevlei bird sanctuaries in the Wilderness National Park, which hosts over 230 different bird species.

Sedgefield borders Swartvlei Lagoon, the largest natural inland saltwater lake in South Africa. Activities include beach horse-riding, hiking, angling and birdwatching.
Knysna nestles on the banks of an estuary, guarded by The Heads (two huge sandstone cliffs) and surrounded by indigenous forests, tranquil lakes and golden beaches. This natural wonderland is home to the largest and smallest of creatures, from the Knysna seahorse to the Knysna elephants, rare delicate butterflies and the endemic Knysna loerie, a colourful forest bird. Over 200 species can be found in the abundant fynbos and forest settings.

Knysna is also famous for its delectable home-grown oysters, enjoyed with locally brewed beer in quaint pubs and restaurants. The Knysna Oyster Festival, a celebration of the good life, has established itself as one of the most popular annual events in the Western Cape. An eclectic mix of art galleries showcases the diversity of talent in the area. There are also lagoon cruises, forest hikes, golf and adventure sports on offer.

Plettenberg Bay is adventure country, offering boat-based whale-watching, black-water tubing, hiking, and forest and cycling trails.

The Keurbooms River Nature Reserve at Plettenberg Bay offers a canoeing trail, while the Robberg Nature Reserve is a treasure trove of land, marine, geological and archaeological wealth.

At 216-m high, the bungee jump from the Bloukrans River Bridge on the border between the Western and Eastern Cape is the highest commercial bungee jump in the world.

Little Karoo

The Little Karoo’s spectacular landscape is fashioned almost entirely by water. Its vegetation ranges from lush greenery in the fertile river valleys to short, rugged Karoo plants in the veld. Gorges feature rivers that cut through towering mountains, while breathtakingly steep passes cross imposing terrain. The region is also home to the largest bird in the world – the ostrich. The Little Karoo is rich in culture and history.

Excellent wines and port are produced in the Calitzdorp and De Rust areas. The Swartberg Nature Reserve and Pass with their gravel roads are also worth a visit. Oudtshoorn, the world’s ostrich-feather capital, is the region’s main town. The Klein Karoo Nasionale Kunstefees is held in the town annually. Some 29 km from Oudtshoorn lie the remarkable Cango caves, a series of spectacular subterranean limestone caverns. Bearing evidence of early San habitation, the 30-cave wonderland boasts magnificent dripstone formations.

Amalienstein and Zoar are historic mission stations midway between Ladismith and Calitzdorp. Visitors can go on donkey-cart and hiking trails through orchards and vineyards, while the Seweweekspoort is ideal for mountain-biking, hiking, and protea and fynbos admirers.

Calitzdorp has four wine estates, three of which are open to the public. The spring water of the Calitzdorp Spa is rich in minerals and reputed to have medicinal properties. The Gamka Mountain Reserve is home to the rare and endangered Cape mountain zebra.

De Rust lies at the southern entrance to Meiringspoort. The Meiringspoort Gorge extends 20 km through the Swartberg Mountain Range. Halfway through is a beautiful 69-m-high waterfall. Wine farms in the area are open to the public.

Ladismith is home to the Towerkop Cheese Factory. There are various hiking, mountain-biking and 4x4 trails in the area, as well as the Anysberg, Klein Karoo and Towerkop nature reserves.

Uniondale, on the main route between George and Graaff-Reinet, features the largest water-wheel in the country, the Old Watermill. Uniondale Poort is a scenic drive linking Uniondale with Avontuur in the Langkloof Valley.

At Vanwyksdorp, visitors can see how fynbos is dried and packed for the export market. Donkey-cart rides take visitors to Anglo-Boer/South African War grave sites.

Central Karoo

The Central Karoo, a fascinating semi-desert area, lies in the heart of one of the world’s most unique and interesting arid zones. This ancient, fossil-rich land, which is five times the size of Great Britain, is also home to the richest desert flora in the world.

In the Central Karoo, visitors will find the largest variety of succulents found anywhere on Earth.

Beaufort West, the oldest town in the Central Karoo, is often referred to as the “Oasis of the Karoo”. The local museum displays awards presented to heart-transplant pioneer, the late Prof. Chris Barnard, a son of this town.

A township route introduces visitors to the Xhosa culture in the area. At the Karoo National Park on the town’s doorstep, visitors can experience the flora and game of the Karoo. A challenging 4x4 route takes them to the escarpment and new areas of ecological discovery. The park is also home...
to a variety of game, as well as the highly endangered riverine rabbit.

Matjiesfontein, a national monument, offers tourists a peek into yesteryear and the opportunity to overnight in Victorian splendour. The village houses a transport museum and the Marie Rawdon Museum. Next to the transport museum is a large field on which the first international cricket match was played in South Africa.

Experience the vastness of the Great Karoo in Murraysburg, an ecotourist and hunter’s paradise.

Laingsburg, a tiny village almost totally wiped out by floods a century after it was established, is the best place to study the geology of the region.

Prince Albert is a well-preserved town at the foot of the Swartberg mountains. It is the ideal place to sample a great variety of Karoo cuisine. See examples of local architecture dating back to the early 1800s, and enjoy several scenic drives.

The Fransie Pienaar Museum introduces visitors to the cultural history of the area. It has a fossil room and an exhibit covering the gold rush in this area in the 19th century. The museum has a licence to distil and sell “witblits” (white lightning). Prince Albert is the closest town by road to Gamkaskloof.

The Hell, a little valley in the heart of the Swartberg mountains, was the home of one of the world’s most isolated communities for almost 150 years. Today, Gamkaskloof is a nature reserve and national monument managed by Cape Nature Conservation. It has overnight facilities and can be accessed by a 57-km long (but two-hour-drive) winding road which starts at the peak of the Swartberg Pass.

Cape winelands

The Cape winelands, including the former Breede River Valley, are close to Cape Town. The Cape winelands feature dramatic mountains, rolling farmlands and peaceful vineyards. They are home to Route 62, the world’s longest wine route.

Stellenbosch, the oldest town in South Africa, is also known as the “Eikestad” (City of Oaks). Various historical walks delight visitors. The town is a gracious blend of old Cape Dutch, Georgian and Victorian architecture. Dorp Street consists of one of the longest rows of old buildings in the country. The Stellenbosch Village Museum consists of four homesteads and gardens ranging from the late-17th to the middle-19th centuries.

The Spier Summer Arts Festival livens up sultry summer nights from November to March at the Spier Wine Estate near Stellenbosch. The Stellenbosch Wine Route comprises over 100 wine estates, most of which offer cellar tours.

The Freedom Monument at Pniel, which was built in 1992, commemorates the freed slaves who were the first settlers at the mission station, established in 1843.

Franschhoek has become known as the “Gourmet Capital” of the Cape. Originally known as Oliphantshoek, it was renamed after the arrival of Huguenots who were predominantly French. The Huguenot Monument was built in 1944 to commemorate their arrival in 1688. In April each year, this region presents the South African Cheese Festival. The festival celebrated its 10th anniversary in 2010.

Visitors can also enjoy various hiking trails and historical walks, as well as the Vigneron de Franschhoek Wine Route.

Paarl lies between the second-largest granite rock in the world and the Du Toit’s Kloof mountains. It is famous for its Cape Dutch and Victorian architectural treasures found along a 1-km stretch of the main street. The area’s fynbos vegetation supports a number of south-western Cape endemics, such as the Cape sugarbird and the orange-breasted sunbird.

The Afrikaanse Taalmonument is situated on the slopes of the Paarl Mountain, while the Afrikaanse Taalmuseum is in the centre of the town.

The town of Wellington lies in a picturesque valley, with the majestic Hawequa mountains on its eastern border. Apart from three renowned cooperative wineries, one can visit several prestigious wine cellars situated on historic Huguenot farms with Cape Dutch homesteads. More than 90% of South Africa’s vine-cutting nurseries are found in Wellington. The town is also the home of South Africa’s dried-fruit industry.

Experience life as the pioneers lived in years gone by at the Kleinplasie Living Open Air Museum. The KWV Brandy Cellar, the largest of its kind in the world, offers cellar tours and brandy tastings.

Tulbagh is famous for its heritage, historical homesteads and magnificent country living. Church Street, home to 32 national monuments, constitutes the largest concentration of national monuments in one street in South Africa.

Ceres, named after the Roman goddess of fruitfulness, is the largest deciduous
fruit-producing region in South Africa. Tours are offered at various fruit farms. The area also offers several 4x4 trails, horse-riding, mountain-biking and abseiling.

The Hex River Valley is the largest producer of table grapes in southern Africa. Visitors can pick their own grapes at harvest time and can sample the variety of export-quality produce.

The well-known Hex River 4x4 trail and the Ochre San rock art trails are a must for nature lovers. De Doorns is situated in the heart of the Hex River Valley. Situated on the Breede River, Bonnievale features several cheese factories. For the adventurous outdoor enthusiast there are canoe trips, birdwatching and riverboating.

Known as “The Valley of Wine and Roses”, Robertson is one of the most beautiful areas in South Africa. Surrounded by vineyards, orchards, delectable fruit and radiant roses, Robertson produces connoisseur-quality wines and is also known for its thoroughbred horses.

Renowned for its muscadel wines, Montagu is the gateway to the Klein Karoo and set in a fertile valley. Relax in the healing waters of the Avalon springs or visit the Montagu Museum, which houses, among other things, original cartoons and books by TO Honiball.

The area also offers several hiking trails, game-viewing drives, guided cultural tours and excellent rock climbs.

The picturesque village of Gouda is renowned for the Parrotts Den Pub, a living museum in the Gouda Hotel.

McGregor has a wealth of fascinating whitewashed, thatched cottages and well-preserved Victorian houses, making it one of the best-preserved examples of mid-19th century architecture in the Western Cape.

Prince Alfred Hamlet is the gateway to the Gydo Pass, known for its scenic views. This quaint village lies in an important deciduous-fruit farming area.

Hidden amid vineyards and wine estates lies the picturesque town of Rawsonville, renowned for its array of award-winning wines. Tourists can enjoy an afternoon drive along the awe-inspiring Slanghoek Valley, with its lush vineyards and breathtaking views, or relax in the warm-water mineral springs at Goudini Spa.

West Coast

The West Coast is a region of extreme beauty and contrast. The solitary coast’s scenic beauty is challenged only by rich culinary experiences of mussels, oysters, calamari, crayfish and abalone in season, or linefish pulled from the Benguela current’s cold waters. During April every year, Lamberts Bay has the Crayfish and Cultural Festival.

The area is a birdwatcher’s paradise. In addition, every year migrating whales visit the coastal waters from July.

Within two months of the first good winter rains, wild flowers on the West Coast explode in a brilliant array of colour.

The Swartland region is known for its undulating wheat fields, vineyards, wineries and outdoor activities.

Further north, visitors encounter the fertile Olifants River Valley and the vast plains of the Knersvlakte with their wealth of indigenous succulent plants.

The town of Darling draws visitors to its country museum and art gallery, annual wild flower and orchid shows, basket factory and wine cellars. The entertainment venue *Evita se Perron* is situated at the old Darling Railway Station and offers top entertainment from South African entertainers.

Malmesbury is the biggest town in the Swartland. Major attractions include the Malmesbury Museum and the historical walk-about.

The Riebeek Valley is known for its scenic beauty. The area has become a popular haven for well-known artists of various disciplines. Wines and olives can be tasted at various cellars.

Mooresburg and Koringberg are major wheat-distributing towns. Tourists can visit the Wheat Industry Museum, one of only three in the world. Birdwatching, hiking, 4x4 routes, clay-pigeon shooting, mountain-bike trails, canoeing and waterskiing at Misverstand are popular activities.

Yzerfontein is famous for its unspoilt beaches, fynbos, beautiful views and whale-watching. Another major attraction is the historical lime furnaces.

Langebaan is a popular holiday destination. The West Coast National Park, an internationally renowned wetland that houses about 60 000 waterbirds and waders, attracts thousands of visitors each year. The park is also the site where the oldest anatomically modern fossilised human footprints were discovered.

The Langebaan Lagoon forms part of the park and is zoned for specific activities. The
Postberg section of the park, across the lagoon, is famous for its wild flowers that bloom mainly during August and September.

Cape Columbine at Paternoster is the last manned lighthouse on the South African coast. The Columbine Nature Reserve is home to many seabird species.

Saldanha is a watersports enthusiast’s paradise. Its attractions include Doc’s Cave, a landmark on the scenic breakwater drive, and the Hoedjeskopie Nature Reserve. There are various hiking trails in the SAS Saldanha Nature Reserve.

St Helena Bay is best known for the Vasco Da Gama Monument and Museum. Fishing (snoek in season), hiking and whale- and birdwatching opportunities also draw many visitors.

Vredenburg, the business centre of the area, has a popular golf course with a bird hide where various species can be viewed. Lambert’s Bay is a traditional fishing village, with Bird Island as a tourist attraction. It is a breeding ground for African penguins, the Cape cormorant and other sea birds. Visitors can also watch southern right whales here from July to November.

Piketberg offers arts and crafts, fauna and flora, wine culture and recreation. The Goedverwacht and Wittewater Moravian mission stations are close to the town.

Porterville is famous for its Disa Route (best in January and February). The Groot Winterhoek Mountain Peak in the Groot Winterhoek Wilderness Area is the second-highest in the Western Cape. The Dasklip Pass is popular with hang-gliders.

At Veldrif/Laaiiplek, visitors can indulge in bokkems (a West Coast salted-fish delicacy) at factories along the Berg River. Tourists can also visit the salt-processing factory and the West Coast Art Gallery in town.

The citrus area in the Olifants River Valley is the third-largest in South Africa. The wine route from Citrusdal to Lutzville produces a selection of internationally acclaimed wines. The world-renowned rooibos tea is also produced here.

Citrusdal is famous for its citrus products and wines. The Citrusdal Museum depicts the pioneering days of the early colonists. The Goede Hoop Citrus Co-op is the largest single packing facility in South Africa. The annual Citrusdal Outdoor Calabash features, among other things, 4x4 outings, lectures and visits to rock-art sites, and an arts and crafts market.

The oldest orange tree in the country, calculated to be more than 250 years old, grows in the Citrusdal Valley. The Sandveldhuisie is a recently built example of a typical Sandveld dwelling. There are several recognised mountain-biking, walking, hiking and canoeing trails and a sky-diving club.

Annually, scores of sky-diving enthusiasts visit Citrusdal for a skydiving “boogie” that lasts several days.

The Cederberg Wilderness Area features the elephant’s foot plant, the rare snow protea and some of the best examples of San rock art in the Western Cape.

Visitors to Clanwilliam can visit the rooibos and velskoen factories and the grave of the well-known South African poet Louis Leipoldt. Various historical buildings can also be viewed. The Clanwilliam and Bulshoek dams are popular among watersports enthusiasts.

Wuppertal, at the foot of the Cederberg mountains, features the oldest Rhenish Mission Station. Proceeds from 4x4 trails in the area fund the creation of new hiking trails and the building of more overnight huts and guest houses.

Vredendal is the centre of the Lower Olifants River Valley. Major attractions include marble-processing and manufacturing, industrial mines (dolomite and limestone), the KWV Grape Juice Concentrate Plant and Distillery and the South African Dried Fruit Cooperative. The town is also home to the Vredendal Wine Cellar, the largest cooperative wine cellar under one roof in the southern hemisphere.

The picturesque town of Doringbaai with its attractive lighthouse is well known for its seafood.

Strandfontein, about 8 km north of Doringbaai, is essentially a holiday and retirement resort with a breathtaking view of the ocean.

Klawer was named after the wild clover growing in the area. During the flower season, the area is a kaleidoscope of colour.
There are hiking trails as well as river-rafting along the Doring River. Lutzville and Koekenaap are synonymous with wine and flowers in season. Visitors can also view the Sishen-Saldanha Railway Bridge. Where the railway line spans the Olifants River, it is divided into 23 sections, each 45 m long. The 14 100-ton deck was pushed into position over teflon sheets with hydraulic jacks from the bridgehead. It is the longest bridge in the world built using this method.

Vanrhynsdorp houses the largest succulent nursery in South Africa. The Latsky Radio Museum houses a collection of old valve radios, some dating back to 1924. Birdwatching, mountain-biking, day walks, and hiking and 4x4 trails abound. The Troe-Troe and Rietpoort mission stations are a must-see for historians.

Overberg
In the most southerly region of Africa, just over an hour’s drive east of Cape Town, lies a fertile area surrounded by mountains and sea, called the Overberg. The Hangklip-Kleinmond area comprises Kleinmond, Betty’s Bay, Pringle Bay and Rooiels. It is a popular holiday region, ideal for whale-watching, and includes the Kleinmond Coastal Nature Reserve and the Harold Porter Botanical Garden.

The Penguin Reserve at Stoney Point, Betty’s Bay, is one of two breeding colonies of the jackass penguin on the African continent. South Africa’s first international biosphere reserve, the Kogelberg Biosphere Reserve, was proclaimed by the UN Educational, Scientific and Cultural Organisation in 1999. It runs along the coast from Gordon’s Bay to the Bot River Vlei, stretching 2 km out to sea, and inland to the Groenlandberg mountains near Grabouw.

Hermanus is a popular holiday resort, famous for the best land-based whale-watching in the world. Stanford is one of the few villages in South Africa where the market square has been retained. The central core of the village has been proclaimed a national conservation area. Award-winning wines are produced in the area.

Gansbaai is known for its excellent rock and boat angling, diving, shark-cage diving and whale-watching. The Danger Point Lighthouse, named as such because of the ships that have been wrecked and lives that have been lost on this dangerous coast, is open to the public. De Kelders is the only freshwater cave on the African coast. Spectacular views of southern right whales can be enjoyed from the cliffs at De Kelders and along the coast to Pearly Beach. Also popular are white-shark tours, diving safaris and fishing trips. Elim was founded by German missionaries in 1824, with its only inhabitants being members of the Moravian Church. Visitors are welcome to attend services. The Old Watermill (1833) has been restored and declared a national monument.

Popular sites in Napier include the Militaria Museum and Rose Boats and Toy Museum. The Shipwreck Museum in Bredasdorp, founded in 1975, specialises in shipwrecks found along the South African coastline. The town also boasts the Audrey Blignault Museum.

De Mond Nature Reserve is home to some rare bird species, including the damara tern and giant tern. The Geelkop Nature Reserve derives its name from the mass of yellow flowering plants that cover the hill during spring. The lighthouse at L’Agulhas, which forms part of the Agulhas National Park, is the country’s second-oldest working lighthouse. It celebrated its 150th anniversary in 1999. The Agulhas National Park, home to a rich and diverse plant population, boasts more than 110 Red Data Book species. Among these are the endangered Cape platanna and microfrog, and rare coastal birds such as the African oystercatcher. The damara tern finds the area ideal for breeding.

At Cape Agulhas, the southernmost tip of the continent, the waters are cleaved into the Indian and Atlantic oceans. The wrecks of some 130 seafaring craft – yachts, Span-
ish galleons, Dutch East Indiamen, the legendary Birkenhead, and even modern-day fishing trawlers – have found a watery grave around the notorious Cape of Storms.

Struisbaai has the longest white coastline in the southern hemisphere.

Arniston was named Waenhuiskrans (coach-house cliff) by the local fishers in honour of the huge sea cave capable of housing several oxwagons. For outsiders, it was named after the Arniston, a ship wrecked there in 1815. The Waenhuiskrans Cave can be explored at low tide.

The De Hoop Nature Reserve on the way to Swellendam includes an internationally renowned wetland and bird sanctuary. It is a winter retreat for the southern right whale and the Western Cape’s only Cape griffen vulture colony.

The red Bredasdorp lily and many species of protea and erica are found in the Heuningberg Nature Reserve.

Swellendam is well known for its youngberries and eclectic architecture. The Drostdy Museum consists of a group of buildings containing a huge selection of period furniture. The Bontebok National Park, about 7 km from Swellendam, provides sanctuary to the threatened bontebok and other species.

Known for its world-class wine, Barrydale offers the visitor fruit and fresh air in abundance.

Situated on the N2, about 160 km from Cape Town, Riviersonderend offers beautiful mountain and river scenery, a nine-hole golf course and sightings of the blue crane.

Caledon is famous for its natural mineral waters, hot springs and wild-flower shows. Southern Associated Maltsters is the only malt producer for the South African lager beer industry and the largest in the southern hemisphere.

Genadendal is the oldest Moravian village in Africa, with church buildings and a school dating back to 1738. The Genadendal Mission and Museum Complex documents the first mission station in South Africa.

The Theewaterskloof Dam outside Villiersdorp is the seventh-largest dam in the country. The Villiersdorp Wild Flower Garden and Nature Reserve has an indigenous herb garden and a reference library.

The Grabouw/Elgin district produces about 60% of South Africa’s total apple exports and fine wines. The valley is also renowned for cultivating fresh chrysanthemums, roses and proteas. The Elgin Apple Museum is one of only two in the world. Sir Lowry’s Pass offers spectacular views of False Bay from Gordon’s Bay to Cape Point.

Northern Cape

Characterised by its vast expanses of space and silence, blazing summer sunshine and interesting and friendly people, the Northern Cape is a province rich with culture.

Diamond fields

The Big Hole in Kimberley is the largest hand-dug excavation in the world. In 1871, diamonds were discovered at the site and mined manually by prospectors. The Kimberley Tram Service dates back to the beginning of the 20th century and still transports passengers from the City Hall to the Mine Museum.

Underground mine tours are a big attraction, as are the famous ghost tours, during which many historical buildings are seen from a different perspective. Hand and mechanical diamond-digging by private diggers can be viewed by appointment.

The McGregor Museum houses invaluable collections of the archaeological finds in the area, as well as San art works. The house where Sol Plaatje (African National Congress founding member and human rights activist) lived in Kimberley, boasts a library of Plaatje’s and other black South African writers’ works, and several displays, including a portrayal of black involvement in the Anglo-Boer/South African War.

The Paterson Museum near the Kimberley Airport houses a replica of a Paterson biplane, which was used for pilot training by the flying school operated by the Paterson Aviation Syndicate at Alexandersfontein. A township tour of Galeshewe provides a fresh perspective on South Africa’s socio-historical realities. Pan African Congress founder Robert Sobukwe’s house is situated there.

The Magersfontein Battlefield outside Kimberley, with its original trenches and other defences intact, is the site of the Boers’ crushing defeat of the British during the Siege of Kimberley. A cultural centre at Wildebeestkruil outside Kimberley features !Xun and Khwe artwork for sale and a tour of rock engravings by these indigenous people.

A short distance from Kimberley is the mining town of Barkley West, which, owing to its proximity to the Vaal River, is a favourite spot for many water-sports enthusiasts and anglers.
Tucked along the Vaal River near Barkley West lies the Vaalbos National Park. The park is not only home to large raptors, but is also a breeding centre for endangered African herbivores such as rhino, roan and sable antelope and disease-free buffalo.

Kalahari

At Black Rock, visitors have the opportunity to view a worked-out manganese mine. Danielskuil lies at the foot of the Kuruman hills. The Tswana people occupied the area before it became home to the Griquas. Boesmansgat, on the farm Mount Carmel outside Danielskuil, is a unique natural sinkhole – the second-deepest and largest of its kind in the world.

Known as the “Oasis of the Kalahari”, Kuruman is blessed with a permanent and abundant source of water that flows from Gasegonyana (Tswana for “the little water calabash”) – commonly called the “Eye of Kuruman”.

Moffat’s Mission in Kuruman is a tranquil place featuring the house of missionary Robert Moffat, the church he built, and several other buildings. Moffat translated the Bible into Setswana – the first African language in which the Bible was made accessible.

The printing press on which he printed the first 2 000 copies can still be viewed. The church he built seats 800 people and is still in use. David Livingstone married Moffat’s daughter and started many famous travels from this mission station.

The Wonderwerk Cave at Kuruman features extensive San paintings that may be viewed by appointment.

The Kalahari Raptor Centre cares for injured birds. Many of these majestic creatures can be seen at close quarters. Another marvel is the Witsand Nature Reserve, situated about 80 km south-west of Postmasburg, which features a 100-m high dune of brilliant white sand. It stretches for about 9 km and is about 2 km wide.

Green Kalahari

The roaring sands on the farm Doornaar near Groblershoop are an interesting site. The white dunes, surrounded by typically red Kalahari dunes, are said to “roar” when the wind blows.

Eleven waterwheels are still used today along the hand-built irrigation canals at Kakamas.

Kanoneiland is a settlement on the biggest island in the Orange River.

At Keimoes, the Orange River flows at its widest. The Tierberg Nature Reserve offers spectacular views of the Keimoes Valley and the many islands in the Orange River. The original irrigation canal system is still in use. The Orange River Wine Cellar’s largest cellar is situated here.

Kenhardt is the oldest town in the Lower Orange River area. The Quiver Tree Forest and Kokerboom Hiking Trail, consisting of between 4 000 and 5 000 quiver trees, are within easy driving distance of the town. Upington is the commercial, educational and social centre of the Green Kalahari, owing its prosperity to agriculture and its irrigated lands along the Orange River. A camel-and-rider statue in front of the town’s police station pays tribute to the “mounties”, who patrolled the harsh desert territory on camels.

The Orange River displays its impressive power at the Augrabies Falls, also known as the “Place of Great Noise”, in the Augrabies Falls National Park. Visitors can hire canoes to ensure closer contact with the natural heritage surrounding the world’s sixth-largest waterfall.

The Kgalagadi Transfrontier Park comprises 38 000 m² of land, making it one of the largest conservation areas in the world. Straddling the Green Kalahari and Botswana, the park is a two-million-ha sanctuary for various raptors, antelope, gemsbok, springbok, blue wildebeest, red hartebeest, eland, Kalahari lion, black-maned lion, brown and spotted hyena, leopard, cheetah, and smaller game, including mongoose, porcupine and the endangered honey badger.

The names of various landmarks within the park reflect its long history as a crossroads of many cultures, which have included the San, the Mier, the Huguenots and the Scottish at various times.

The park is an important element of the first phase of the Transfrontier Conservation Area 2010 Strategy, which is a priority of the SADC.

Namaqualand

The indigenous people of the Namaqualand region are the Namas. Their traditional Nama reed huts still abound in Leliefontein, Nourivier and Steinkopf.

Namaqualand is famous for a spectacular annual show in spring when an abundance of wild flowers covers vast tracts of desert. The flowers sprout and survive for a brief period before they wilt and disappear in the
blistering heat and dry conditions just as suddenly as they had appeared.

The small town of Garies is the centre for those setting out to enjoy spring’s show of exuberance in the Kamiesberg.

After diamonds were discovered along the West Coast in 1925, Alexander Bay was known for its mining activities. The town is no longer a high-security area and no permits are needed to enter. The Alexkor Museum paints a picture of the history of the area. The town also features the world’s largest desert lichenfield, which has some 26 species.

At Hondeklip Bay, visitors can dive for crayfish and watch the local fisherfolk conduct their trade.

Established as a small-vessel harbour and railway junction in 1954 for the copper-mining industry, Port Nolloth is a centre for the small-scale diamond-recovery and crayfish industries. It is the only holiday resort on the Diamond Coast. The local factory sells fish and crayfish in season.

Set in a narrow valley bisecting the granite domes of the Klein Koperberge lies Springbok.

South of Springbok, near Kamieskroon, lies the Skilpad Wild Flower Reserve, part of the Namaqua National Park, which captures the full grandeur of the flower season. The 1 000-ha reserve operates only during the flower season.

The Goegap Nature Reserve comprises 15 004 ha of typically granite, rocky hills and sandy flats. The reserve also offers a 4x4 and several hiking and mountain-biking trails.

Namaqualand is also home to the Ais-Ais/Richtersveld National Park. It is managed jointly by the local Nama people and South African National Parks.

Upper Karoo (Bo-Karoo)

Flanked by the Towerberg, Colesberg is one of the Northern Cape’s most beautiful towns.

The town features one of the country’s last working horsemills. An Anglo-Boer/South African War tour is also on offer. A weekend tour includes a visit to the Norvalspont prisoner-of-war camp and cemetery. Colesberg has bred many of the country’s top merino sheep. It is also renowned for producing high-quality racehorses.

De Aar is the most important railway junction in South Africa. The author Olive Schreiner lived in the town for many years. Visitors can dine in her former house, which has been converted into a restaurant.

Hanover is known for its handmade shoes and articles made mostly from sheepskin and leather.

The “Star of South Africa” diamond was discovered at Hopetown. The town, which is steeped in history, also features an old toll house and a block house dating from the Anglo-Boer/South African War.

At Wonderdraai near Prieska, visitors can see the horseshoe-shaped island formed by the flow of the Orange River. It seems as if the river turns to flow uphill.

Vanderkloof was built to house the people building the Vanderkloof Dam. Today, it is a flourishing holiday resort. Visitors can enjoy waterskiing, boardsailing, boating and swimming, or visit the Eskom Hydroelectric Power Station situated within the dam’s wall.

Victoria West is home to the Apollo Theatre, South Africa’s last operational art deco movie theatre from the 1950s. The theatre comes alive each September with the Apollo Film Festival.

The rare riverine rabbit is found in the Victoria West Nature Reserve.

Hantam Karoo

Near the small town of Brandvlei lies Verneukpan, where Sir Malcolm Campbell unsuccessfully attempted to break the world land-speed record in 1929.

Carnarvon is well known for its corbelled dome-roofed houses built of flat stones because of a lack of wood.

The floors of these interesting houses were smeared and coloured with a rich red mixture of fat and oxblood and polished with smooth stone.

A few kilometres outside Fraserburg lies the Gansfontein Palaeosurface. Discovered in 1968, it comprises several trackways of large, four-footed and five-toed mammalian reptiles. The prints are estimated to be some 190 million years old.

Sutherland, birthplace of well-known Afrikaans author and poet NP van Wyk Louw, is known for its brilliant night skies and cold, biting winters.

The sterboom (star tree), which blossoms in September, is found only in Sutherland.

The South African Astronomical Observatory’s (Saao) observation telescopes, including the Southern African Large Telescope (Salt), are in Sutherland.

From Monday to Saturday, the Saao offers two guided tours a day and two night tours a week. Day tours entail a guided walk through the visitors’ centre adjacent to the telescope sites on the mountainside and a
guided tour of selected telescopes, including the Salt. During night tours, visitors can view interesting objects in the sky through two dedicated visitors’ telescopes. Booking is essential.

Free State
The Free State lies in the heart of South Africa, with the Kingdom of Lesotho nestling in the hollow of its bean-like shape.

Between the Vaal River in the north and the Orange River in the south, this immense rolling prairie stretches as far as the eye can see.

This central region is characterised by endless rolling fields of wheat, sunflower and maize, and forms the principal breadbasket of South Africa.

Motheo
With its King’s Park Rose Garden containing more than 4,000 rose bushes, the Free State’s major city, Bloemfontein, has rightfully earned the nickname “City of Roses”. The city also hosts an annual rose festival.

The Eerste Raadsaal (First Parliament Building), built in 1849 as a school, is Bloemfontein’s oldest surviving building. Still in its original condition, this historical building is used as the seat of the Provincial Legislature.

The National Afrikaans Literary Museum and Research Centre has a repository of works by prominent Afrikaans authors. Exhibits in the Afrikaans Music Museum and the Theatre Museum (part of the centre) include old musical instruments, sheet music, costumes, photographs and furniture.

The national museum is notable for its wide collection of fossils, cultural-historical exhibits and archaeological displays, including the Florisbad Skull, which was discovered in the 1930s at the Florisbad Spring, about 50 km north of Bloemfontein.

The National Women’s Memorial is a sandstone obelisk, 36.5 m high, which commemorates the women and children who died in concentration camps during the Anglo-Boer/South African War from 1899 to 1902. Visitors get a glimpse of life in the concentration and prisoner-of-war camps. The research library contains an extensive collection of Africana.

The Observatory Theatre in Bloemfontein’s game reserve is a unique attraction. Watching the sunrise from Naval Hill in the middle of the town, gives an idea of the size of the town. Naval Hill is the biggest game reserve that is completely surrounded by a city.

Bloemfontein has a busy cultural and social-events calendar. One of the annual events not to be missed is the Mangaung African Cultural Festival, popularly known as the Macufe Arts Festival, in September.

The Sand du Plessis Theatre and Art Gallery at Olievenhuis is also worth visiting.

Botshabelo (Place of Refuge), 45 km from Bloemfontein on the N8 road to Lesotho, is believed to be the largest township settlement in the Free State — and the second-largest in South Africa after Soweto.

Nearby, the town of Thaba Nchu features luxury hotels and a casino, with the Maria Moroka Nature Reserve surrounding Thaba Nchu Sun and the Setlogelo Dam.

Xhariep
Bethulie used to be a London Missionary Society station. The original mission buildings still stand.

The Pellissier House Museum depicts the history of events in the area.

The Gariep Dam, more than 100 km long and 15 km wide, is part of the Orange River Water Scheme, the largest inland expanse of water in South Africa.

Between the dam and Bethulie is the Gariep Dam Nature Reserve. On the southern side of the dam lies the Oviston Nature Reserve.

Philippolis, the oldest town in the Free State, was founded as a London Missionary Society station in 1824. It was the first mission station in the province.

Trompsburg is the hub of the Free State Merino sheep-farming industry.

The Tussen-die-Riviere Nature Reserve reputedly supports more game than any other sanctuary in the Free State and receives hunters in autumn and winter.

A fountain near Koffiefontein was a favourite outspan for transport riders in the 19th century. In June 1870, one of these transport riders picked up a diamond near the fountain. This prompted a rush, and by 1882 Koffiefontein was a booming town with four mining companies.
Thabo Mofutsanyana
With its beautiful snow-capped mountains providing a backdrop to numerous romantic hideaways, this untouched, pristine area with its breathtaking scenery possesses grandeur of majestic proportion.

The Basotho Cultural Village in the QwaQwa Nature Reserve is a living museum where visitors can witness the Sotho traditions and lifestyle in the chief’s kraal.

Clocolan is known for its cherry trees, which provide a spectacular sight when they blossom in spring. San rock paintings and engravings are also found in the area.

Clarens is often described as the “Jewel of the Free State”, owing to its spectacular scenery. San paintings are found on farms in the area.

Close by, the Highlands Route meanders along the foothills of the Maluti mountains. One can also explore the magnificent mountain scenery by bike. The town is known for the many arts and crafts shops, which offer the visitor a wide range of curios and original artwork.

Ficksburg is known for its cherry and asparagus farms. Every November, a cherry festival is held there. The town is a gateway to the Mountain Kingdom of Lesotho.

The Golden Gate Highlands National Park, known for its beautiful scenery, is a very popular holiday destination. A vulture restaurant allows visitors to observe these scavengers closely. San paintings can also be viewed.

The Highlands Route follows the Lesotho border via Ladybrand and ends at Zastron in the south. San caves and rock art are some of the main features of the route.

The birdwatching mecca of Seekoeivlei Nature Reserve near Memel constitutes a wetland with Ramsar status, and is surrounded by private game and holiday farms.

Ramsar sites are wetlands of international importance designated under the Ramsar Convention.

Lejweleputswa region
Bethlehem lies on the banks of the Jordaan River and was founded by the Voortrekkers during the 1840s.

The museum in Miller Street depicts the history of the area. The banks of the Jordaan River form part of the Pretoriuskloof Nature Reserve – a sanctuary for birds and small game.

Van Reenen’s Pass winds through the Drakensberg, and was originally used by migrating herds of zebra, hartebeest, blesbok and wildebeest. The Llandaff Oratory in the nearby village of Van Reenen is believed to be the smallest Roman Catholic Church in the world.

At Harrismith, there are various memorials in honour of those who fought in the Anglo-Boer/South African War and World War I. Of particular interest is a memorial for the Scots Guards and Grenadier Guards.

Platberg, the 2 394-m “flat mountain”, is the town’s landmark. A well-known race, claimed by some to be the toughest in the country, is run annually up, along and back down the mountain. Sterkfontein Dam is ideal for water sports and fishing.

The Riemland Museum in Heilbron depicts the heritage and agricultural activities of the region.

The QwaQwa district is a traditional home to the Basotho people. Karakul carpets, mohair, wall hangings, copper, glassware and brass are made and sold at Phuthaditjhaba. The nearby Metsi Matsho and Fika Patso dams are renowned for trout-fishing.

Welkom is known for its gold mines. It is also the only city in the country where traffic circles are used instead of traffic lights.

The world’s deepest wine cellar is at the St Helena Mine, which is 857 m below the Earth’s surface.

Bothaville is regarded as the centre of the Free State Maize Route. The Nampo Harvest Farm and Festival attracts more than 20 000 visitors each year and is the second-largest private agricultural show in the world. Bothaville also hosts the annual Food and Witblits Festival, drawing visitors from all over South Africa.

The sandstone church in Kestrell is possibly the most impressive of all the Eastern Free State’s sandstone buildings.

Winburg is the oldest town and first capital of the former Republic of the Orange Free State. The Voortrekker Museum, using life-size models, depicts the daily routine of the trekkers. A concentration camp cemetery is situated close by.

Sasolburg originated in 1954 with the establishment of Sasol, the synthetic fuel producer.

Parys, which is situated on the banks of the Vaal River, is a popular holiday destination.

The nearby Vredefort Dome World Heritage Site was caused by the collision of a meteorite with the Earth many years ago. The meteorite is visible and looks like a small hill between Parys and Vredefort. It
is the only world heritage site in the Free State.

It features unique fauna and flora, including 100 different plant species, more than 300 types of birds and a variety of small mammals. Various hiking and mountain-bike trails are also on offer.

Jukskei is the first indigenous game that has developed to international participation. The Jukskei Museum in Kroonstad has over 3,500 objects that depict the development of the game.

Jagersfontein has the deepest man-made hole in the world. The Excelsior diamond of 971 carats was found in this open-cast mine in 1893. Eagles nest against the cliffs of the mine.

Eastern Cape
The main feature of the Eastern Cape is its magnificent coastline. With its wide open sandy beaches, secluded lagoons and towering cliffs, the Indian Ocean coastline provides the province with a rich natural tourist attraction, which is also a paradise for watersports enthusiasts.

Added to the diverse coastal experiences are more than 60 state-owned game reserves and more than 30 private game farms, which collectively cover an area greater than the Kruger National Park.

Amatola mountain region
The Amatola mountains are famous for their scenery and history, and stretch from Adelaide in the east to Stutterheim in the west. With its lush forests and ancient battlefields, it is an area steeped in Xhosa culture and early settler history.

The dense forests of the Amatolas are a haven for the endangered Cape parrot, and were also home to the first dinosaur to be identified in South Africa, the Blinkwater Monster, a large fossilised reptile discovered near Fort Beaufort.

Outdoor enthusiasts enjoy Cathcart, where trout-fishing, hiking, riding and birdwatching are among the attractions. The Amatole Hiking Trail is a well-known scenic, but strenuous, trail.

The coastal city of Port Elizabeth, which has earned the name “Friendly City”, is a superb holiday destination offering a diverse mix of eco-attractions. The Isuzu National Sailing Week is held annually in April in the waters of Algoa Bay.

The Red Location Museum of the People’s Struggle in New Brighton – winner of three international awards – was designed to be both a monument to South Africa’s struggle against apartheid and an integral part of community life in a township that acted as a crucible for the struggle.

The city boasts various scuba-diving sites. Visitors can also visit Bay World with its oceanarium and snake park, and many splendid museums. Other attractions include the Greater Addo Elephant National Park and game reserves; the traditional healing village, Kaya Lendaba; birdwatching; air tours; canoeing; various mountain-bike and horse-riding trails; and organised outdoor excursions.

Within the city there are some beautiful parks with well-landscaped gardens, including St George’s Park, which covers 73 ha and houses the famous Port Elizabeth Cricket Club, the oldest bowling green in South Africa; Prince Alfred’s Guard Memorial; the 1882 Victorian Pearson Conservatory; and the 54-ha Settlers’ Park.

Visitors to the rural village of Qunu can view the childhood home of former President Mandela. In the city of Mthatha, the Nelson Mandela Museum tells the story of this great figure. The museum is a collection of heritage sectors spread across three locations: Qunu, Mveso and Mthatha.

A display reflecting the life and times of Mandela can be found at the Bhunga Building section of the Nelson Mandela Museum in Mhatha. Mandela has received thousands of gifts from presidents, groups
and ordinary people. Accepted on behalf of the people of South Africa, they are in safekeeping at the museum for the benefit and appreciation of the nation. Artefacts range from children’s letters to bejewelled camel covers.

The alignment of the N2 national route along the Wild Coast will help open up investment opportunities in this area. Coffee Bay is popular among surfers, anglers and shell collectors.

To the south is the prominent rock formation, the Hole in the Wall. The local Xhosa call this place Izi Khleni (Place of Thunder). During high tide, the waves move through the hole in such a way that the concussion can be heard throughout the valley.

Karoo

The vast plains of the Karoo have an air of grandeur, and its many picturesque towns are steeped in history. The Owl House in Nieu Bethesda displays the creative talent of the late Helen Martins. Statues of mermaids, wise men, camels, owls and churches create a wonderland in the garden. All the artworks were created with broken bottles, bits of mirror and cement.

More than 200 houses in Graaff-Reinet have been restored to their original Victorian appearance, and proclaimed national monuments. The Old Library Museum houses the Lex Brenner Fossil Collection of Karoo reptile fossils and a collection of Khoi and San art reproductions. Urquhart House has a popular genealogical research centre.

Almost 50 km south-west of Graaff-Reinet is the Kalkkop Crater, a gigantic circular impact that is of major scientific importance.

To the north-west of Graaff-Reinet lies the Valley of Desolation. A steep and narrow road leads into the mountains that surround the valley.

The Valley of Desolation is a national monument within the Karoo Nature Reserve, and was formed millions of years ago by weathering erosion.

The first evidence of the presence of dinosaurs in South Africa can be viewed at Maclear.

The Mountain Zebra National Park is a haven for the Cape mountain zebra species, which at one time inhabited most of the Cape. The park saved these animals from extinction and today their population stands at about 350.

Other species found in the park include various antelope such as eland, the African wildcat, bat-eared fox, and more than 200 bird species, including the pale-winged starling, the booted eagle and the blue crane.

N6 Route

This route runs from Bloemfontein to East London. Popular attractions include the slopes of the Tiffendell Ski Resort and the trout-filled streams, as well as the many caves adorned with ancient rock art.

Several historic towns can be found in the region, including Barkly East, Rhodes, Lady Grey, Elliot, Aliwal North, Burgersdorp and Queenstown.

Sunshine Coast

The Sunshine Coast comprises miles of unspoilt, sun-drenched beaches.

Port Alfred lies at the mouth of the Kowie River. Coastal hills are home to the oribi – a small territorial buck that was recently near extinction.

Inland, Grahamstown is sometimes referred to as the “City of Saints”, because of the more than 40 churches found in the town. It is also known for the National Arts Festival, which is held annually. During the festival, Grahamstown is transformed into a dedicated arts venue where performers, visual artists, audiences, writers and craftspeople fuse in a celebration of creative energy.

Other attractions include various museums and historical buildings, the oldest postbox in South Africa, botanical gardens, the cathedrals of St Michael and St George, nature reserves and hiking trails. Situated north-east of Grahamstown, the Great Fish River Reserve consists primarily of valley bushveld habitat and is surrounded by both tribal land and commercial game reserves and farms.

In November 2009, one of the resolutions made at the Tourism Summit was the fast-tracking of transformation of the tourism industry. In February 2010, the Eastern Cape Tourism Board (ECTB) together with the Tourism Enterprise Partnership (TEP) launched the Tourism Mentorship Programme in East London. The Tourism Mentorship Programme aims to bring together established business owners and small, medium and micro-enterprises (SMMEs) to form a dynamic relationship of imparting experience, exchanging ideas, providing encouragement and guidance, and expanding networks in the Eastern Cape’s steadily growing tourism industry. The 17 mentors and 30 SMMEs were inducted into the programme and exchanged business ideas with the other participants of the tourism mentorship programme.
The reserve boasts abundant wildlife such as white rhino, giraffe, waterbuck, Cape buffalo, hippo, kudu, springbok and eland. There are several historic forts and remains from the legendary frontier wars located in the area.

East London, South Africa’s only river port city, was originally established as a supply port to serve the colonial British military headquarters at King William’s Town. The city’s own waterfront development, Latimer’s Landing, is situated on the banks of the Buffalo River. The East London Aquarium houses approximately 400 different marine and freshwater species.

The East London Museum depicts the natural environment and rich heritage of the region. Best known for the prehistoric coelacanth, the museum also displays reconstructions of the extinct dodo of Mauritius, along with the only extant dodo egg in the world.

The Baviaanskloof Wilderness Area is the largest of the inland protected areas and provides opportunities to visit spectacular fynbos-covered mountains on foot or in off-road vehicles.

Tsitsikamma
This region, stretching from Plettenberg Bay to Jeffreys Bay, is renowned for its dense forests, majestic mountains and deep river gorges. It forms the eastern end of the Garden Route.

The word “tsitsikamma” is derived from the Khoekhoen words “tse-tsesa” meaning clear, and “gami” meaning water.

South Africa’s first marine park, the Tsitsikamma National Park, extends along a rocky coastline of 50 km, and 3 km out to sea.

Inland, adventure-seekers will find deep gorges and temperate evergreen forests criss-crossed by six hiking trails, including the five-day Otter Trail. The varied wildlife includes dolphins and whales, caracal, genet, chacma baboon, dassie and mongoose. Another popular adventure is a black-water tubing experience on the Storms River.

Prominent bird species in the area are the African black oystercatcher, the orange-breasted sunbird, the Nerina trogan and the colourful Knysna loerie. A lucky few may catch a glimpse of the rare Cape clawless otter, which the Otter Trail is named after.

Limpopo
Limpopo is a land of dramatic contrasts characterised by hot savanna plains and mist-clad mountains, age-old indigenous forests and cycads alongside modern plantations, and ancient mountain fortresses and the luxury of contemporary infrastructure and modern-day facilities.

Steepled in history, Limpopo celebrates a rich cultural heritage, and at many archaeological sites the mysteries of the past and ancient peoples are still being unearthed. The present tranquillity of the province belies a turbulent past, to which many monuments and museums attest. Much of the land, particularly in the Kruger National Park and other game and nature reserves, is unspoilt, and provides sanctuary to large numbers of game.

Waterberg
The Nylosvley Nature Reserve boasts one of the greatest concentrations of waterfowl and bushveld birds in South Africa. More than 400 species frequent the area. The Mokopane vicinity has several nature reserves.

The Arend Dieperink Museum features a fine cultural-historical collection. The Makapan caves are notable for their fossils and the caves are being developed into an archaeological site. Makapan Valley is an extension of the Cradle of Humankind World Heritage Site. The Makapansgat caves and limeworks near Mokopane represent an archaeological site of global importance.

The Thabazimbi district has a large concentration of private game reserves and is one of the fastest-growing ecotourism areas in the country. The Marakele National Park is home to some rare yellowwood and cedar trees and the world’s largest colony of Cape vultures. It is also a leader in the conservation of the black rhino outside of the Kruger National Park and the KwaZulu-Natal parks.

Bela-Bela is known for its hot springs. There are also a number of game reserves and leisure resorts in the area.

The Waterberg range is rich in indigenous trees, streams, springs, wetlands and birdlife. Cliffs known as the “Palace of the Vultures” harbour a large breeding colony of Cape vultures. Modimolle is the region’s main town.

Capricorn district
The Bakone Malapa Open-Air Museum outside Polokwane is a traditional Northern Sotho kraal. Men and women practise tra-
ditional skills such as making baskets, clay pots, furniture and utensils, and preparing hides.

Polokwane is considered the premier game-hunting destination in South Africa. It is ideally located near the neighbouring countries of Botswana, Zimbabwe, Mozambique and Swaziland. Zion City at Moria near Polokwane is the headquarters of the Zion Christian Church, which attracts more than a million pilgrims every Easter.

Polokwane hosts a great variety of museums and art galleries.

Vhembe district

The Mapungubwe Archaeological Site, situated 80 km west of Musina, lies within the boundaries of the Mapungubwe National Park. It is one of the richest of its kind in Africa and a world heritage site. Excavations in the 1930s uncovered a royal graveyard, which included a number of golden artefacts, including the famous gold-foil rhinoceros.

The Schoemansdal Voortrekker Town and Museum, west of Makhado, is built on the site of an original Voortrekker village and depicts their lifestyle between 1848 and 1852.

Also worth visiting is the Big Tree in the Mutale Municipality, the Tshatshingo potholes, the mystical lake of Dzivhafundudzi and the holy forest and waterfalls at Phshipidi.

Mopani district

The Lekgameetse Nature Reserve in the northern foothills of the Drakensberg is part of the Cloud Mountain Biosphere. This 18 000-ha nature reserve is well known for its abundant butterflies in every colour of the rainbow.

The Modjadji Nature Reserve, north of Tzaneen, is named after the legendary Rain Queen, Modjadji, who is believed to have settled in the area early in the 16th century. The reserve encompasses the world’s largest concentration of the cycad species *Encephalartos transvenosus*, also known as the Modjadji cycad.

The Hans Merensky Nature Reserve and Mineral Spa on the southern banks of the Great Letaba River supports a large variety of game. At the adjoining Tsonga Kraal Open-Air Museum, arts, crafts and traditional huts reflect the Tsonga lifestyle of 100 years ago.

The Kruger National Park (northern section) is one of South Africa’s major tourist attractions. The park is home to a large number and wide variety of amphibians, reptiles and birds, as well as 147 mammal species, including the Big Five.

Thulamela, in the northern part of the Kruger National Park, was opened to guided groups in June 1997. This followed seven years of archaeological excavations, which brought to light the skeletons of two ancient royals and a multitude of artefacts, including gold bangles, beads and a double gong.

Bohlabela district

On the way to the Kruger National Park, visitors can enjoy wildlife experiences at Manyeleti, home to the Big Five. Adventurers can attempt mountain-climbing at the Mangwazi Nature Reserve and enjoy the Mapulaneng Trail at Zoeknog. The Inyaka Dam at Bushbuckridge is also worth a visit.

North West

North West is blessed with several cultural villages that entertain and enrich visitors. A number of excellent game reserves have been established, including the Pilanesberg National Park, known as the “Jewel of the North West”. It is set in a crater on an extinct volcano and is home to the Big Five as well as a wide variety of smaller game and birds.

Central district

The historic route of Mafikeng includes an Anglo-Boer/South African War siege site, the Molema House where Sol Plaatje lived while writing his *Mafikeng Diary*, and the Mafikeng Museum.

The Lichtenburg Biodiversity Conservation Centre and the Botsalano Game Reserve are well worth a visit.

The Groot Marico region is known as mampoer country and visitors can explore the Mampoer Route. The Kortkloof Cultural Village is dedicated to the Tswana people.

Other attractions include the Wondergat; the Bosbult Monument, which commemorates a battle fought during the Anglo-Boer/South African War; the Kadinshwene Iron Age village ruins; and various hiking trails.

Ottosdal is situated in the centre of the North West and was established as a Dutch Reformed Church parish on the farm Koranfontein in 1913 and named after its owner, GP Otto. Ottosdal is the only place in South Africa where the unique “wonderstone”, or pyrophyllite, is found and mined.

The annual agricultural show in Ottosdal is one of the oldest in the province. Trenches and cemeteries dating from the Anglo-Boer/South African War can be found on the farms Gestoptefontein and Driekuil. San-
rock engravings, Stone-Age implements and structures are found on farms such as Witpoort, Gestoptefontein, Driekuil and Korannafontein.

The Garden of Remembrance contains graves of soldiers killed during the war. The Old Farmhouse was built in 1910 and houses a unique African collection. The Old Water Mill that was built around 1860 is a national monument.

The Ottosdal Night Race is organised in conjunction with the Diamond Marathon Club. The event consists of 42,2-km, 21,1-km, 10-km and 5-km fun runs.

Eastern district
Hartbeespoort Dam is a popular spot for weekend outings, breakfast runs and yachting. The Hartbeespoort Reptile and Animal Park is situated on the banks of the dam.

Cultural experiences in the area include the popular Mapoch and Gaabo Motho cultural villages as well as the Ring Wagon Inn.

The De Wildt Cheetah-Breeding and Research Centre specialises in breeding cheetah and other endangered wildlife species. Other places of interest include the Borakalalo Game Reserve, the Margaret Roberts Herb Farm and the Phaladingwe Nature Trail.

There are several golf courses in the area.

Bophirima district
The Taung Skull Fossil Site and Blue Pools are renowned for the Taung skull found in the Buxton quarries. In July 2005, the World Heritage Committee declared the Taung Skull Fossil Site an extension of the Sterkfontein Fossil Hominid Site. This region is popular with adventure-seekers – especially those who enjoy the 4x4 routes and hunting farms.

Rustenburg district
The Pilanesberg National Park supports more than 7 000 head of game and 350 bird species.

The 60 000-ha Madikwe Game Reserve is home to 66 large mammal species. Over 10 000 animals of 27 major species have been reintroduced under Operation Phoenix. A hot-air balloon ride, day and night game drives and bushwalks are available. Sun City and the Palace of the Lost City are very popular tourist attractions, offering gambling, golf, extravaganzas shows, watersports and an artificial sea. There are numerous hiking trails in the region. The Heritage Route starts at the Sterkfontein Caves World Heritage Site and ends at Pilanesberg.

Southern district
The OPM Prozesky Bird Sanctuary in Potchefstroom has over 200 bird species and is situated adjacent to the Mooi River. The Oudorp Hiking Trail takes visitors through the old part of Klerksdorp where 12 Voortrekker families settled.

Other attractions in the region include the Potchefstroom Lakeside Resort, the Faan Meintjies Nature Reserve in Klerksdorp, mine tours at Orkney, the Diggers Route at Wolmaransstad and the Bloemhof Dam Nature Reserve.

Mpumalanga
Mpumalanga – “the Place Where the Sun Rises” – epitomises every traveller’s dream of the true African experience. Located in the north-eastern part of South Africa, the province is bordered by Mozambique to the east and the Kingdom of Swaziland to the south and east.

The climate and topography vary from cool highland grasslands at 1 600 m above sea level, through the middleveld and escarpment, to the subtropical Lowveld towards the Kruger National Park and many private game reserves. Scenic beauty, climate and wildlife, voted the most attractive features of South Africa, are found in abundance in this province.

Attractions range from game viewing and birdwatching to scenic drives across the valleys and peaks of the vast Drakensberg escarpment, and include agritourism, industrial and adventure tourism and cultural experiences.

Historical sites and villages, old wagon routes and monuments mark events and characters who passed this way in search of adventure and wealth.

The cultural heritage of the province is varied and fascinating. The Ndebele bead

In June 2010, the North West Hotel School and the Mpumalanga Development Trust were chosen as pilots for a project by Spain’s Amadeus IT Company. The Amadeus IT Company donated computers; provided advanced technology to access worldwide distribution systems, which the institutions will use to sell their products, as well as training material to teach specific travel industry-related skills and expertise. The technology will see the two institutions increase their occupancy rate with a potential to grow their business and improve their service levels by benchmarking with international hotels.
work and wall-painting in the north-west, the arts and crafts of the Lowveld and the different traditional villages throughout the province offer a unique insight into the people’s history.

Nelspruit

Nelspruit is the capital of Mpumalanga and the commercial and administrative hub of the Lowveld. The Nelspruit Historical Trail is an hour-long route stretching from the Promenade Centre to the Civic Centre. The Blue Train runs between Pretoria and Nelspruit from May to September on a trip called the “Lowveld Experience”. Rovos Rail’s trains also travel to Nelspruit.

The Green Heritage Hiking Trail in the Nelspruit Nature Reserve is one of several walks in the reserve and one of many in the region.

Not to be missed is the Lowveld Botanical Garden, as well as the Reptile Park, the Sudwala caves, PR Owen Dinosaur Park and the tranquil town of White River. Well known as an artists’ haven and a gateway to the Kruger National Park, White River also boasts an orange winery.

Panorama

Barberton features many reminders of the early gold-rush era. Museums include Belhaven, Fernlea House and Stopforth House. The only known verdite deposits in the world are found in the rocks of the Barberton district. The annual Diggers Festival is held in September.

The Blyderivierspoort Nature Reserve near Graskop is characterised by striking rock formations and a rich diversity of plants. Within the reserve, the Bourke’s Luck potholes were formed by river erosion and the action of flood water.

The spectacular Blyde River Canyon is a 26-km-long gorge carved out of the face of the escarpment, and is one of the natural wonders of Africa. The canyon is the third-largest in the world, the only green canyon, and hosts three rivers that feed the Blydepoort Dam at Swadini.

God’s Window provides a magnificent panoramic view across miles of densely forested mountains, the green Lowveld and the canyon. The Blyderivierspoort Hiking Trail is one of the most popular in the country. A number of other hiking trails are also available.

The southern section of the Kruger National Park, which is a major tourist attraction, falls within this region.

Kaapsehoop is a quaint historical village known for the wild horses that frequent the district. Blue swallows are regular visitors from September to April.

The Lydenburg Museum is situated in the Gustav Klingbiel Reserve, which is the site of archaeological ruins from the Later Iron Age. The Lydenburg heads, human-like masks dated to 500 AD, were discovered in this area.

Sabie is the centre of the largest man-made forest in South Africa. The Cultural Historical Forestry Museum depicts various aspects of the country’s forestry industry. The Bridal Veil, Horseshoe and Lone Creek waterfalls, and Mac Mac pools and falls just outside Sabie are well worth a visit.

The 69-km Prospector’s Trail starts at the Mac Mac Forest Station and leads to the Bourke’s Luck potholes.

At the Montrose Falls in Schoemanskloof, the Crocodile River cascades 12 m into a series of rock pools. It is also the starting point of the annual Lowveld Crocodile Canoe Marathon, held in February.

Pilgrim’s Rest is a living museum and a replica of the early gold-mining town. The Alanglade House Museum offers guided tours of the former mine-manager’s house, while the Diggins Museum just outside the town arranges guided tours of gold-panning activities. This area was the setting for Jock of the Bushveld, the novel by Sir Percy Fitzpatrick about the experiences of a man and his dog as they shared adventures in the world of African gold mining. The Dredzen Shop Museum features a range of items in use nearly a century ago. The Pilgrim’s Rest Festival is held every December.

Mount Sheba Nature Reserve, south of Pilgrim’s Rest, is best known for its indigenous forest – one of few left in the region.
Highlands Meander
The Highlands Meander is a mecca for fly-fishers. It is in the placid and pristine waters of this region that one finds various stocks of fish, with trout as the major drawcard. The meander also offers numerous other activities.

At the Verloren Vlei and Steenkampsberg nature reserves at Dullstroom, one can get a rare glimpse of the endangered blue, wattled and crowned cranes.

The Loskop Dam Nature Reserve offers game watching, boating and fishing.

A large number of hiking trails is available, such as the Elandskrans Trail, which includes a 30-minute train ride between Waterval-Boven and Waterval-Onder.

Grass and Wetlands
Grass and Wetlands is a paradise, with its variety of bird species. This region stretches across the deep valleys and mountains of the east where thermal springs bubble to the surface.

There are 270 pans and lakes within a 20-km radius of Lake Chrissie. In this region, visitors can take part in the unusual “frogging expedition” or simply gaze at the stars during “star-gazing weekends”.

Cultural Heartland
Visitors to the Cultural Heartland can immerse themselves in the true cultural heritage of Mpumalanga. Here, one can learn about the proud and welcoming Ndebele people, revered for the striking and colourful geometric patterns on their houses, clothing and beadwork.

This region also has illuminating historical sites such as the Botshabelo Historical Village, near Middelburg.

Cosmos Country
Cosmos Country covers parts of what is known as the energy belt of Mpumalanga, which is home to a number of power stations. This region also has the world’s largest underground coal-mining complex and the Sasol plant that is renowned for its oil-from-coal technology.

The carpet of cosmos flowers that blossoms in late summer lures visitors to this region.

Wild Frontier
Various archaeological discoveries dating back almost three billion years were made in the imposing mountains of this region. Visitors can enjoy a rare glimpse of the inimitable San paintings embossed in some rocks.

The region also holds rich historical sentiments centred on the monument of the late Mozambican President Samora Machel, constructed in the village of Mbuluzi. The year 2006 saw the 20th anniversary of Machel’s death in an aircraft crash.

While they are in this region, visitors have the opportunity to visit Swaziland and Mozambique, which are nearby.

Gauteng
According to a domestic tourism survey released in July 2010 by Statistics South Africa, Gauteng was the most visited province on day trips.

It may be the most populated, built-up and industrialised province, but it still boasts some great day walks for visitors such as:

- Suikerbosrand Nature Reserve (Heidelberg)
- Braamfontein Spruit Trust (Johannesburg)
- The Wilds, Houghton (Johannesburg)
- Klipriviersberg Nature Reserve (Johannesburg)
- Kloofendal Nature Reserve, Roodepoort
- Gillioy’s Farm / Linksfield Ridge / Harvey Park
- Melville Koppies (Johannesburg)
- Westcliff (Johannesburg)
- Walter Sisulu Botanical Gardens (Roodepoort)
- National Botanical Garden (Pretoria)
- Smuts House Museum (Pretoria)
- Freedom Park (Pretoria)
- Tswaing Crater Trail.

Gauteng, the “Place of Gold”, is the economic powerhouse of South Africa. It is characterised by a cosmopolitan, multicultural mix of people from all walks of life. The province’s unique cultural and social legacy is evident from the many excellent museums, theatres, cultural precincts and craft markets.

To strengthen Gauteng’s position as a tourism destination of choice, the province must continue to increase the appeal of special destinations such as the Cradle of Humankind World Heritage Site and the Dinokeng Game Reserve and improve tourism offerings in the areas of competitive sport and the creative industries.

Tourism attractions in and around the Cradle of Humankind have grown to more than 380, with over half of these offering graded accommodation. Dinokeng attractions continue to grow.
The Vaal Dam, which supplies water to most of Gauteng’s residents, covers some 300 km² and is a popular venue for water-sports. Numerous resorts line the shore. The dam also attracts diverse bird species.

Vanderbijlpark was built during the late 1940s by the then Iron and Steel Corporation to accommodate its employees.

The Sterkfontein caves near Krugersdorp are the site of the discovery of the famous skull of Mrs Ples, an estimated 2,5-million-year-old hominid fossil, and Little Foot, an almost complete hominid skeleton some 3,3 million years old.

The broader Cradle of Humankind site consists of 47 000 ha, with numerous caves, the most famous of which are the Sterkfontein caves.

In 1999, Sterkfontein and its environs were declared a world heritage site.

Forty percent of all the world’s human ancestor fossils have been found here, including several of the world’s most famous and important fossils.

A further 500 hominid fossils and more than 9 000 stone tools have been excavated in the area, and work is ongoing.

The Krugersdorp Game Reserve provides sanctuary for several game species, including four of the Big Five. The African Fauna and Bird Park houses various species of wildlife and birds.

The South African National Railway and Steam Museum at Randfontein Estates Gold Mine outside Krugersdorp houses some of the country’s old steam locomotives, a diesel-electric locomotive, and more than 50 vintage passenger coaches. Train rides are offered once a month.

The old mining town of Cullinan developed around the Premier Diamond Mine. Many turn-of-the-century houses still stand. The mine has produced some of the world’s most famous diamonds, including the Cullinan Diamond, the world’s largest at 3 106 carats.

Johannesburg

The Adler Museum of the History of Medicine depicts the history of medicine, dentistry and pharmacy in South Africa. The Pharmacy Museum in Melrose houses a large variety of medicines, including more than 670 traditional medicines that have been collected throughout southern Africa.

There is also a display of old prescription books and dictionaries used by pharmacists.

Newtown is at the heart of initiatives to revitalise the inner city of Johannesburg. Here visitors will find the renowned Market Theatre, jazz bars, dance studios and artists’ communes among museums, libraries and a host of places of historic interest.

The Nelson Mandela Bridge is a landmark gateway into Newtown, the arts precinct of Johannesburg. It is the largest cable-stayed bridge in southern Africa.

Museum Africa in Newtown tells the story of life in South Africa from the Stone Age to the Nuclear Age and beyond.

The Market Theatre Complex comprises three theatres, an art gallery, restaurants and pubs.

A bronze statue of the champion of passive resistance, Mahatma Gandhi, can be seen in the city centre.

The Lesedi Cultural Village in the Swartkops hills north of Johannesburg gives visitors the opportunity to meet families of different cultural groupings. It features four traditional homesteads where visitors can spend the night with a family of their choice.

The Phumangena Zulu Kraal is home to traditional Zulu people living and working there.

The Melville Koppies in Johannesburg was once the site of a Stone Age African village and iron-smelting works. Flora include 80% of the species recorded on the Witwatersrand. It is open to the public from September to April.
Gold Reef City is a theme park based on Johannesburg during the gold-rush era. The Apartheid Museum in Johannesburg is a state-of-the-art tribute to the rise and fall of apartheid, with 22 exhibition areas that take the visitor on an emotional journey through the state-sanctioned system of apartheid. A team of curators, film-makers, historians, designers and architects assembled the exhibits on a seven-hectare site.

Constitution Hill features the impressive building housing South Africa’s Constitutional Court, and offers visitors the chance to view the fort, the so-called native gaol, the women’s gaol and the awaiting-trial block. People once imprisoned at these facilities include Gandhi and Albert Luthuli, as well as the only woman to be executed in South Africa’s history, Daisy de Melker.

At Santarama Miniland and Entertainment World, visitors can explore models of South Africa’s most popular beacons, such as Robben Island, OR Tambo International Airport, East London Harbour, and the Union Buildings in Pretoria.

A large, well-established park surrounds Zoo Lake, which breeding bird colonies frequent. Other attractions include jazz concerts, rowing boats for hire, a tea garden and a restaurant.

Fordsburg, a suburb on the western side of Johannesburg, often called the city’s “little India”, has grown in recent times, its identity shifting and merging with the different customs and flavours that have made it a centrepiece in the cultural design of the city.

The South African Museum of Military History houses an impressive collection of weaponry and uniforms from the two world wars.

The South African Transport Museum in Heidelberg represents all aspects of South Africa’s transport services.

Soweto is a popular tourist destination. It is estimated that some 1 000 foreign tourists visit Soweto every day. Its tourism industry contributes about R143 million to Gauteng’s GDP.

The two-bedroom house where former President Mandela lived before his incarceration has been declared a national monument and converted into a museum.

The Walter Sisulu Square in Kliptown (Soweto) is the place where the Freedom Charter was signed in 1955.

The Kliptown Project comprises a hotel, the Kliptown Museum, retail outlets, restaurants and offices.

No tour of Soweto would be complete without a visit to the Hector Pertsens Museum, which commemorates the people who died during the Student Uprising of 16 June 1976.

The museum was named after the young boy who was the first person to be shot dead by police on that day.

Guest houses and B&B establishments are a fast-growing phenomenon in Soweto. A tourism and information centre was opened in Soweto in February 2006. The centre provides comprehensive information to tourists. Visitors can book accommodation in Soweto, and plan and book tours and site guides.

Pretoria

A variety of historical buildings is found in the city, which is known as the “Jacaranda City” because of the many jacaranda trees that line its streets. When these are in full bloom in October, they cover the city in a lilac haze, providing spectacular views from the surrounding hills.

Church Square is built around a statue of Paul Kruger, president of the former Zuid-Afrikaansche Republiek, and includes buildings such as the Old Raadsaal and the Palace of Justice.

Ten minutes’ drive from Church Square is Freedom Park, which commemorates the country’s political history.

Once fully completed, the 35-ha site will comprise a garden of remembrance, a museum, and statues and sculptures to honour South Africans who have contributed to the country’s freedom and development.

The Kruger House Museum contains the personal belongings of President Kruger.

Melrose House is a beautiful example of Victorian architecture. The Peace Treaty of Vereeniging, which ended the Anglo-Boer/South African War, was signed there in 1902.

Demonstrations at the Pioneer Open-Air Museum include cow milking, butter- and
candle-making, bread baking and coffee-bean grinding.

Other museums include the Police Museum, the Coert Steynberg Museum and the Transvaal Museum of Natural History.

The Voortrekker Monument also has a museum and commemorates the Great Trek. Some 260 steps lead to the dome, where spectacular views of the city can be enjoyed. The monument receives about 200 000 visitors a year.

Fort Schanskop has been refurbished and has a 375-seat amphitheatre.

The Union Buildings were designed by Sir Herbert Baker and completed in 1913. They were the setting for the presidential inauguration of Dr Mandela in 1994, those of Thabo Mbeki on 16 June 1999 and 27 April 2004, and of Jacob Zuma on 9 May 2009.

The Sammy Marks Museum near Pretoria dates from 1885. Rooms in the house are filled with Victorian paintings, furniture, silver and porcelain. Visitors can relax at the tea garden and restaurant on the premises.

The General Smuts House Museum in Irene, south-east of Pretoria, contains the original furnishings of the Smuts family. A popular arts and crafts market is held here on certain Saturdays.

The Rietvlei Nature Reserve is notable for its grass types, herbs, large number of game and many bird species.

The Mapoch Ndebele Village, north of Pretoria, is being restored by its residents and the National Cultural History Museum. To develop the project into a viable, living tourist village, the 50 families staying there have undergone tourist-guide and business training. It is the first living cultural village in South Africa owned and managed by its residents.

Mamelodi is about 20 km from the city centre and features the Solomon Mahlangu Square, which is dedicated to this freedom fighter.

The Willem Prinsloo Agricultural Museum outside Pretoria features a farmstead dating from 1880. Traditional farming activities are demonstrated, and annual events include a prickly-pear festival, a mampoer festival and the Agricultural Museum Show.

The Pretoria National Botanical Garden houses the National Herbarium of South Africa, the largest in the southern hemisphere.

KwaZulu-Natal
Tourism constitutes about 8% of the provincial GDP and the economic impact of tourism in 2008 was in the order of R22 billion, employing 144 000 people in KwaZulu-Natal.

Also known as the “Zulu Kingdom”, KwaZulu-Natal is enticing, spectacular and a fascinating multicultural showpiece destination flanked by the warm Indian Ocean and soaring peaks.

Durban and surroundings
The gateway city of Durban is a pulsating and inviting fusion of East, West and Zulu motifs overlooking Africa’s busiest seaport. It is South Africa’s domestic tourism leader, highly popular among visitors from throughout Africa and increasingly on the “must-see, must-do” lists of discerning travellers.

These travellers from all points of the globe seek and find a unique blend of sophistication, cultural diversity and excitement – in the most breathtaking setting imaginable.

The Golden Mile skirts the main beaches of the Indian Ocean. Attractions include an amusement centre, paddling pools, paved walkways and fountains.

The uShaka Marine World has a theme park, oceanarium, dolphinarium and oceanographic research institute. It is home to a wide variety of sea life, including sharks, dolphins and seals. One of its main attractions is the long lane of shops and the multitude of restaurants, especially those in the old wreck (a replica of a ship wreck in the centre of the park), and a tourism information office at its entrance.

There is a snorkelling trail and a tubing river around the park.

Durban’s most popular fishing spot is at Blue Lagoon beach at the wide Umgeni River mouth. Beyond the river, the La Lucia and Beachwood Mangroves nature reserves offer long, tranquil walks along empty sands.

The Durban area has more than 50 reserves, developed parks and specialised gardens, the most renowned being the Municipal Botanical Garden. Besides the botanical gardens, Mitchell Park is one of the most popular green spaces and includes an outdoor restaurant and a zoo, plus a sizeable playground for children.

MiniTown is a model city depicting Durban’s best-known buildings.

Museums include the Natural History Museum, the Natural Science Museum, the Old House Museum and the Old Fort. One of the most intriguing museums is the Maritime Museum, complete with two floating ships in the harbour.

The Shree Ambalavaanar Alayam Temple (the Second River Temple) in Cato Manor
was the first Hindu temple in Africa. It is a national monument.

The Juma Musjid Mosque is the largest mosque in the southern hemisphere. Daily tours are available.

Annual events in and around the city include the popular Comrades Marathon between Durban and Pietermaritzburg, an international surfing competition, the Duwi canoe marathon, the Midmar Mile swimming event, the July Handicap horse-race and the Amashovashova cycle tour, as well as the largest road race in the country, the Spar Mercury Ladies 10-km Challenge.

Umhlanga Rocks, just north of Durban, is notable for its ski-boating facilities and the Ski-Boat Festival held every April. The Natal Sharks Board offers shark dissections and interesting displays. Guided tours of the Hawaan Forest are also on offer. Hawaan is the last relic of coastal forest in the region and contains rare indigenous trees.

The Umgeni River Bird Park overlooks the Umgeni River and ranks among the world’s best bird sanctuaries. Many varieties of birds, indigenous and exotic, inhabit walk-in aviaries.

The Millennium Town at the end of the Bluff houses the maritime offices, which control the entry of ships into and out of the busiest port in Africa.

North Coast

Year-round frolicking dolphins and majestic seasonal whale migrations make the coastline between the Umdloti and the Thukela rivers aptly called the “Dolphin Coast”. The larger humpback dolphins are also found here, but rarely seen.

Many of the first Indian immigrants settled here, and the area’s markets, mosques and temples give the region an authentic Eastern flavour.

Tongaat is an area where sugar was first planted in 1854. The town’s Indian ambience is accentuated by two prominent Hindu temples – the Juggernath Puri and Vishwaroop temples.

Other towns along the Dolphin Coast include Shaka’s Rock, Salt Rock, Ballito, Verulam, Stanger, Darnall and Umdloti.

Zululand and the Elephant Coast

Zululand’s north-east quadrant – between Mozambique, Swaziland and the warm Indian Ocean – has its own unique tale to tell. This is the Elephant Coast or Maputaland, named after the mid-17th century king who established dominion here some 200 years before Shaka consolidated his Zulu empire to the south. The Tembe Elephant Park in the far north is home to herds of the massive African elephant.

The Hluhluwe-Imfolozi Park is one of the largest game parks in South Africa and hosts the Big Five as well as the elusive cheetah and wild dog.

The eMakhosini Valley, birthplace of King Shaka, is the venue for a new tourism- and economic-development project. Known as “eMakhosini, the Valley of Zulu Kings”, the joint public-private sector project aims to preserve the culture and history of the Zulu people. A sculptured hilltop monument named Spirit of eMakhosini draws many tourists. This heritage park is near a nature reserve that will eventually support the Big Five of the animal kingdom.

At the eMakhosini Memorial Site, seven Zulu kings are buried.

Ulundi lies at the hub of the old Zulu nation. The KwaZulu Cultural Museum houses interesting displays relating to Zulu history and archaeology. The beehive huts and the layout of the original Zulu village have been reproduced.

Umgungundlovu was once the royal capital of King Dingaan and is now being reconstructed. A tour provides the opportunity to observe Zulu building techniques and to experience the social life of the Zulu people. Work will begin on a R20-million multimedia
centre, which will include first-rate audiovisual representations of Zulu history and culture.

Authentic Zulu villages such as Shaka-land, Kwabhekuthunga Kraal, Damazulu and Stewart’s Farm offer accommodation and the opportunity to experience traditional Zulu culture.

The coastal iSimangaliso Wetland Park World Heritage Site—due east of pivotal landmarks in Zulu history—has some of the highest forested dunes in the world. The park also has the greatest marine and terrestrial mammals, namely whales and elephants. St Lucia and its surroundings comprise a globally important wetland and has five separate ecosystems. It is a fishing and birdwatching paradise, and boat trips on the lake offer opportunities for crocodile and hippo sightings.

The Ophansi entrance bridge in the iSimangaliso Wetland Park enables visitors to enjoy a unique beach and bush experience, with only an hour’s drive separating uMkhuze’s unique wildlife experience from Sodwana Bay's world-class beaches and diving.

The Border Cave, a site of immense archaeological interest on the border of Swaziland, now also has an interpretation centre.

A monument has been erected for the first Zulu martyr, Maqhamusela Khanyli, in Mondi.

Lake Sibaya is South Africa's largest natural freshwater lake, covering some 77 km². Birdwatching and walks through the coastal forest are popular pastimes.

The Kosi Bay Nature Reserve is part of the Coastal Forest Reserve between Mozambique and Sodwana Bay. The adjacent Indian Ocean provides exciting snorkelling and fishing opportunities. On offer is a four-day guided walking trail around the estuarine system.

Port Edward is known for its safe swimming and good fishing opportunities. Nearby, the Umthamvuna Nature Reserve is noted for its beautiful scenery, bird life and many rare plant species.

The Shell Museum at Shelly Beach is well worth a visit. Other popular coastal towns include Port Shepstone, Ramsgate, St Michael's-on-Sea, Uvongo and Scottburgh. Nature's annual extravaganza—the unforgettable Sardine Run—strikes the South Coast around the end of June every year, when people flock to the beaches and anglers wait for the game fish following the sardines to arrive.

Pietermaritzburg and the Midlands

History-filled towns lead to adventure sports and game viewing, along with outlets for unique arts and crafts. Pietermaritzburg boasts various museums, including the Voortrekker Museum, the Natal Museum and the Natal Steam Railway Museum, which offers steam-train rides on the second Sunday of every month. The Tatham Art Gallery is also extremely popular.

The Albert Falls Public Resort Nature Reserve and the Albert Falls Dam provide opportunities for sailing, canoeing and fishing. Birdwatching, horse-riding and hiking are also popular activities.

The Howick Falls are situated in the Nature Valley Reserve, where the river tumbles down 100 m in a single fall. There are several climbing routes.

The Midlands Meander is a scenic drive between Hilton and Mooi River, with some 430 ports of call en route, ranging from art studios, potters and painters, to herb gardens and cheese-makers.

Midmar Dam is zoned for yachting and power boating. The 1 000-ha Midmar Game Park is inhabited by rhino, zebra, a wide variety of antelope species and waterfowl.
The popular yearly Midmar Mile event attracts thousands of swimmers.

Drakensberg
The mountainous “Barrier of Spears” uKhahlamba-Drakensberg Park World Heritage Site, adorned with Stone Age cave paintings, forms the north-western border of KwaZulu-Natal. The entire area is a bird sanctuary, featuring, among other species, the endangered lammergeier (bearded vulture). The highest concentration of walks and trails in South Africa is found here.

The uKhahlamba-Drakensberg Park was declared a world heritage site in 2001 and consists of almost the entire Drakensberg mountain range from Bushman’s Neck in the south to the Royal Natal National Park in the north.

Peaks soar to over 3 000 m and are often snow-covered in winter. The park is administered by Ezemvelo KwaZulu-Natal Wildlife. Their trout hatcheries are located in the Kambere Reserve area. There are also trout hatcheries at Cathedral Peak.

The Lotheni Nature Reserve is notable for its trout-fishing facilities (angling permits are required). Relics of the area’s history have been preserved in the Settler Museum.

The Himeville Nature Reserve has two lakes stocked with trout. The Swamp Nature Reserve close by attracts a variety of waterfowl, including the rare wattled crane.

The Ndedema Gorge is located in the Mdedelelo Wilderness Area near Cathedral Peak and contains examples of Khoi and San art.

Sani Pass is the only road across the high escarpment between KwaZulu-Natal and the Kingdom of Lesotho. Sani Pass may be a road, but the top section is only passable in 4x4 vehicles. The Giant’s Cup Hiking Trail, starting at the foot of the pass, is described as one of South Africa’s finest. Giant’s Castle Game Reserve is especially known for its more than 5 000 San paintings. The Bushman Site Museum is well worth a visit.

The Royal Natal National Park offers many scenic highlights, including the Amphitheatre, Mont-aux-Sources and the Tugela falls.

Battlefields
The KwaZulu-Natal Battlefields Route has the highest concentration of battlefields and related military sites in South Africa. The Battlefields Route starts at Estcourt, winding north through Colenso and Ladysmith to Newcastle and Volksrust, and eastwards to Utrecht, Glencoe, Dundee, Nqutu, Paulpietersburg, Vryheid, Babanango and Ulundi.

All the towns along the route have their own unique charm and range of attractions: arts and crafts, scenic hiking trails, farm resorts, Zulu culture and roadside stalls. Game viewing, natural hot springs, horse trails and watersports can also be enjoyed.

The Chelmsford Nature Reserve near Newcastle is a birdwatcher’s paradise. Powerboating and carp-fishing are added attractions. Game includes springbok, zebra, rhino and blesbok. Other interesting places to visit are Majuba Hill and O’Neill’s Cottage.

The Ladysmith Siege Museum provides insight into the battles of Colenso, Spioenkop, Vaalkrans and Tugela Heights. Museum staff arrange guided tours to nearby battlefields such as Wagon Hill. Other attractions in Ladysmith include the statue of Gandhi, the All Saints Church, the Soofi Mosque and the Spioenkop Dam and Nature Reserve.

Near Dundee, tourists can visit various battlefields, including Ncome-Blood River, Isandlwana, Rorke’s Drift and Talana. The Talana Museum depicts various facets of the coal industry, as well as local Zulu, Boer and British history.

Rorke’s Drift was the setting for one of the most famous battles of the war. The main attraction is the Rorke’s Drift Battle Museum.
Acknowledgements

BuaNews
Business Day
Business Report
Department of Tourism
South African Tourism Annual Report 2009/2010

www.askzn.co.za
www.bizcommunity.com
www.capetourism.org
www.cape-town.net
www.centralkaroo.co.za
www.clarens.co.za
www.doorway.co.za
www.ectourism.co.za
www.ewn.co.za
www.freestateprovince.co.za
www.gauteng.net
www.gov.za
www.indaba-southafrica.co.za
www.iol.co.za
www.joburg.org.za
www.kzn.org.za
www.mediaclubsouthafrica.com
www.mpumalanga.com
www.nbi.org.za

www.news24.co.za
www.northerncape.org.za
www.sa2010.gov.za
www.saaao.ac.za
www.sagoodnews.co.za
www.sapfa.org.za
www.sasdi.co.za
www.sati-web.za
www.southafrica.info
www.southafrica.net
www.soweto.co.za
www.tep.co.za
www.travel.iafrica.com
www.travelwires.com
www.tourismboard.org.za
www.tourismgrading.co.za
www.tourismnorthwest.co.za
www.wheretostay.co.za
www.zulu.org.za

Suggested reading
