

EXTRAORDINARY

EVENTS & TOURS

creating lasting impressions

Our vision: We provide unsurpassed Events & Tour Services that exceed client expectations

Our exceptional event and tour management services will transcend your mind and soul by delivering magical moments that will create lasting impressions, every time.

Company History

OUR STORY. WHO WE ARE.

We're a spunky bunch with loads of enthusiasm and determination and the ability to cultivate trust and handle stressful situations. It is about escaping the ordinary. We are **The World's #1 Special Occasion's Events & Tours Experts**.

We strive to live up to the definition of ExtraOrdinary: providing a function that is highly exceptional, abundant, overflowing and a remarkable experience. We strive to deliver a successful event / tour by creating memories and occasions that will live on long after you have unpacked your suitcase, hence our slogan.. creating lasting impressions.

Events Extra-Ordinary was established in 2007

Events Extra-Ordinary was established in 2007, with Nina Pieters having experience working in Dubai's 7-star hotel (Burj al Arab), at Sun City (The Palace from 2003 -2005) arranging Tours Incentives and then at Sandton Convention Centre (2005 -2007) arranging corporate events and conferences for up to 2000 people. Nina has a special ability to make anyone no matter their creed or budget, feel special!!

Her personal motto is: Special attention is the norm.

Eddie Dirks is the Financial Overseer and Strategist within the business. His strength is analysing a situation and coming to suitable conclusion that is profound, yet not obvious to Nina. He is a high-level strategist, a politician at heart, a sports fanatic and he loves travelling.

Eddie's motto is: Don't take life too seriously!

Together: We are a faith based organisation — with Jesus Christ at the helm. His moral standards are the benchmark for our business. He knows our hearts and that we want to serve others, strengthen our ministries and Glorify Him in our ventures.

What do we do & who do we cater for?

creating lasting impressions

Special Occasion Events
Special Occasion Tours
Special Interest Tours
Bucket-list Tours
Incentive Travel
Business Travel
Meetings & Conferences

We provide the ultimate Red Carpet Travel & Special Event service, with a team dedicated to provide outstanding personalised service in creating an unforgettable welcome and a stay filled with relaxing pleasurable moments. Our niche is Special Occasions for upmarket or VIP guests that require a programme to celebrate a particular special occasion. We cater for the corporate company or individual / couple that enjoys attention to detail and personalised service, whilst we negotiate the best deals possible for your travel & event dates.

Our clients are companies and/or individuals who sets the trend with incentives, celebrate milestones, requires romantic proposals, celebrating self, union, birth... the list is endless. We prefer our events & tours to be customised, but we do offer a limited range of packages for convenience. Our guests feel time is a commodity and would rather trust us, the experts, to advise them on how to maximise their stay and enjoy value for their money. Too many people miss out on the potential of a destination, because nobody advised them of better!!

Life is too short for bad trips!!! Being creative, thinking fast on one's feet, being inventive to find solutions for problematic situations, is what we believe life and trips are all about. We plan all we can, but life is really what happens "in-between" the planning stage and the actual event, and how you are able to handle these situations, with flexibility and professionalism.

OUR VISION

We provide unsurpassed Events and Tours Services that exceeds client expectations.

WE FOCUS ON ALL SPECIAL OCCASIONS EVENTS & TOURS

Our company culture... what makes us different?

We arrange "Wow-Factor", Special Occasion Events and Tours to South Africa, Zimbabwe, Zambia, Mauritius, Mozambique,

Creating the "wow-factor" is our speciality. We do this by making the "little things" count in all walks of life. One example is by providing you / your guests with a postcard of the beautiful location you experienced, so that the memory can be relived when "life is back to normal".

OUR VALUES / PERSONALITY

VALUES

- Integrity
- Respect
- Loyalty
- Committed
- Excellence
- Honesty

PERSONALITY

- •Reliable
- Proactive
- Perfectionist
- Confident
- Friendly
- Contemporary

What makes Events Extra-Ordinary unique is that we pride ourselves in providing a very personalized attention-to-detail service, that is fully engaged with our clients' needs and delivers from a-z on logistics.

We take care of all your ground handling, from suggesting an exciting itinerary, making the necessary bookings, sending you an update of the final outcome, ensuring all suppliers know what your expectations are, facilitating invoicing and payments while being on-site throughout the duration of the event.

We travel with ALL groups (10 people or more) to ensure the smooth running of the event / tour and remain telephonically in touch for groups, less than 10 people.

Personalised attention to detail...

We specialize in showcasing you, your business, by incorporating subtleties that are intangible and immeasurable to cement relationships. These include doing our utmost to arrange rooms with a view, ensuring a personalised welcome card and gift is in your room on arrival and that the lights are on. Hostesses meets you with a cold refresher towel after a long day of traveling. We go beyond the ordinary. Our philosophy is to spoil our clients to the nth degree, to make them feel special, one-of-a-kind or wowed, during their stay or event with us!! Why settle for ordinary when you can have ExtraOrdinary?

Combining events and tours, is something we indulge in, at any given moment. An event could be for 2000 people, with Intelligent Lights, a Production Producer, first Class Décor, formal invitation. OR making sure that an ordinary stop - to take a photo at a world famous place - is turned into an extraordinary moment of fun. We can incorporate special events into your tour, or we can make the focus a conference, with gala dinner and add day-trips to the event.

We have experience in meetings, incentives group tours, conferences and special events from 20 – 2000 people.

FE

No client is the same

We match the target market with the right mentality. No client is the same. Each culture, religion, lifestyle is considered and matched accordingly. Your best might not be our best and it is finding the balance to ensure we deliver what our clients need most, not what we like to do.

view video testimonials ()

Hi, Nina.

Ms Siony and the group really had so much fun! I can see their happiness and satisfaction through ne photos. Now I can't wait for my next group to South Africa. I am uper excited to work and partner with you again. And really looking fo ard to meeting you and Eddie in person. A BIG THANK YOU for a ver successful and enjoyable trip. Have a lovely week ahead dear!

All the best,

Rich Manalad, Light Miles Travel, Inc. **Philippines**

Hi Nina

Thank you for a great job with all the arrangements. Really appreciate your attention to detail and co-ordination of logistics.

Ronell Syngenta SA

Dear Nina

Hilla and I would like to thank you for ALL that you have done for us. This was, without a doubt, the most memorable trip so far. Hilla and I have done CT/VicFalls/Zambia before, but this trip was truly special and you definitely had a lot to do with it! The visit to the lion conservation lodge was the cherry on top of everything else! We wish you the very best for 2016 and happy wedding planning! Please do stay in touch.

Have a beautiful day Violet, UK

Good evening Nina,

close before boarding our flight back home I would like to express my many thanks for our well organized week-end. We enjoyed ourselves so much and gained a glimpse of African experience and what South

Tired but very happy from the Joburg airport

Elisabeth

Europe

EXTRAORDINARY

EVENTS & TOURS

creating lasting impressions

Nina Pieters & Eddie Dirks

Suite A, 118 Rooiels Street, Sharonlea Randburg, Johannesburg,

South Africa 2194

Tel: +27 (0) 11 0210705

Cell: +27823127942

Email:

nina@events-extra-ordinary.co.za eddie@events-extra-ordinary.co.za

www.events-extra-ordinary.co.za

