How to become a great Tour Manager

withlocals

Who are we?

Leonor Community Manager

Peigi Expansion Manager

What is a Tour Manager

Local host responsible for **designing** the Withlocals Originals tours According to the guidelines provided by the Withlocals team

d Tests and **improves** tours

Helps the Withlocals Experiences to stand out from the rest, from start to end

Trains other local hosts to join the tours created Selected by the Withlocals team

How to become a Tour Manager

Selected by the Community Management team

(Maybe you have created amazing tours in the past)

Community Managers contact you with our proposition

Accept the challenge

Be ready to start creating amazing local experiences!

Take a Proactive approach

Reach out to the Community Management team

Express your willingness to become a Tour Manager (and for which tours)

Mention why you believe you'll do an awesome job

Be passionate about it!

Defining a successful Withlocals Tour

Withlocals Tours comprise of a mix of aspects which makes them recognizable and successful.

What is a Withlocals tour

Main Ingredients - What Makes us Different?

There are certain aspects we always try to include in a

withlocals tour:

Authentic

* Responsible

City Tours - By foot/SOME public transport

Day Tours - Small group, alternative routes

Types of tours

Day-Trip *city specific

'The Classics' are a set of tours on the platform that have proved over and over to work:		
'The Classics'	Other Types	Categories/Passions
Highlights & Hidden Gems	Layover	Food
90 Minutes Kickstart Tour	Full Day City	Drinks
10 Tastings Food Tour	Neighbourhood	City Highlights/History
	City Specific	Alternative
Beer/Wine & Bites	eg: Game of Thrones	Day Trips
City Riko Tour	-	Night Tours

Night Tours City Bike Tour Family Friendly Tours Off the beaten Track

Importance of the role

In order to have high quality Withlocals Tours throughout the platform and communities, we need the right person to take on the roll of **Tour Manager**

Successful Tour Managers

What traits do successful Tour Managers Hold?

The following aspects are attributes successful tour managers hold

- Nerd on the subject!
- 🧕 Willing & Enthusiastic
- ⊀ Responsive & Flexible
- X Has Time
- Understands the Withlocals Concept
- Write & Tell Good Stories
- **!** Entrepreneurship
- Trustworthy

Passion
Authenticity
Connecting

Benefits of Being a Tour Manager

What do YOU get out of being a Withlocals Tour Manager

- Compensated creating tour
- Paid to train other hosts
- Creative Work
- 🚛 Gain Knowledge
- Future Opportunities
- T Gateway between Withlocals Team and Host Community
- Bigger Door into the tourism world

Tour Creation: Who does what?

Community Managers - The People Person

Identify the Tour Managers & approach them with the assignments that are a possible good fit for their profile

🔟 Portfolio Managers - The Data Lover

Find opportunities, according to market research & approve tours designed by the Tour Managers

Copy Writers - The Word Wiz

Create the copy for the website for all the tours designed by the Tour Manager and the Portfolio Manager

Visual Producers - The Visuals Magician

Curate the visual content that will illustrate the tours designed by the Tour Manager and the Portfolio Manager

Process of tour creation

- We develop successful tour concepts
- We approach you with a tour assignment
- You accept the terms & the fun begins
- You design & submit the tour

Process of tour creation

- ✓ We approve the tour & work on getting it live
- You train other hosts
- You receive the compensation & enjoy the bookings

- 1 Research
- 2 Route & Stops
- 3 Prices & Inclusions
- 4 Alternatives

Research interesting local **stories & places**:

- What would be surprising for the guests to find out?
- What's the story behind the most famous attraction?
- Why is this cafe the locals' favourite?

- 1 Research
- 2 Route & Stops
- 3 Prices & Inclusions
- 4 Alternatives

Test your ideas by **trying** them out:

- Does the route make sense?
- Are there too many/little stops?
- Is this the right bar for the tour?
- Is this stop too crowded?

- 1 Research
- 2 Route & Stops
- 3 Prices & Inclusions
- 4 Alternatives

Make sure to check all the accurate **pricing** for the inclusions:

- Follow our team's budget guidelines!
- Is this portion of food enough for 3 people to share?
- Is this drink too overpriced?

- 1 Research
- 2 Route & Stops
- 3 Prices & Inclusions
- 4 Alternatives

Be **prepared** for the unforeseeable:

- What are the opening closing hours of this stop?
- Is this bar closed in any day of the week?
- What other stops could be a good alternative for this tour?

A **new way** of working

Introducing our new **Tour Creation** tool that promises to:

- Allow us to work better together
- ✓ Be user-friendly
- ✓ Make the process much easier

Tour name

Kickstart tour Istanbul Example

Welcome

Welcome to the Withlocals experience design form! Ready to create a unique experience for future guests? Here's a tip; it's all about showing the city in an authentic way while creating unforgettable memories. Let's get started!

Guidelines

Creating the perfect Withlocals itinerary:

- · The tour can only be a walking tour.
- This tour is meant for first time visitors of the city and should point out the things to see and do, in order for them to make their program for their upcoming days.
- Next to the highlights and hidden gems, the host should point out nice places to eat and to go out at night.

Part 3 Tour details

Save A

Last saved: about 3 hours ago

Tips & Tricks from the experts

Receiving Feedback

"TMs to be responsive, flexible, and open to constructive criticism from WL."

Shraddha - Senior Portfolio Manager Withlocals

Creativity & Communication

"Having positive and creative energy with strong communication skills allows me to able to relate to all people."

Caley - Cape Town Tour Manager

Writing the itinerary

"Fill in all the details in the itinerary. What do you see from inside? What do you see from the outside? Are there any inclusions? Don't miss out on the details!

Karla - Copy Writer Withlocals

Story Telling

"Everyone loves a great story, what makes them love it more is to make them relate and connect to the story."

Ayfer - Istanbul Tour Manager

Tips & Tricks from the experts

Relationship Building

"A Tour Manager should be comfortable in building relationships with vendors (Restaurants, Cafes, Rental shops etc)"

Jon - Portfolio Manager Withlocals

Detail Oriented

"attention to details and follow through with the minutiae of all document sharing, budgeting & planning while also having enough imagination to weave together stories that are historically accurate yet have a personal touch."

Simona - Mumbai Tour Manager

Research & Learn

"I learn every day something, if I see Something I don't know about I research And read and learn."

Nelli - Budapest Tour Manager

Ability to organize and find hidden gems

"A successful tour manager has a high organisation skill and the ability to find hidden gems."

Alessandro - Naples Tour Manager

How to improve your skills

- Focus on your **passions** and become an expert in them
- Research interesting local stories about your city
- Dig deeper into the history of your country
- Find the "why" for some of the typical habits in your culture
- Train your writing skills!
- Get inspiration from other tours in the platform, in the same category

Q&A time

What's next?

- You will receive in your email
 - The PDF of this presentation;
 - A form, for any of you that would like to apply for Tour Manager.
- The recording of the Webinar will be available soon!

Thank you for joining!

Any questions? Contact us via:

hosts@withlocals.com