

MEETINGS INDUSTRY GUIDE

Durban & KwaZulu-Natal, South Africa

Beyond
Exceptional
Meeting
Experiences

the *South Coast* of Africa is a
DESTINATION
for all Conferencing!

SOUTH COAST CONFERRING ESTABLISHMENTS

Admirals View
B Cubed Guest House
Banana Beach Holiday Resort
Big 5 Rusty's Pub
Blue Marlin Hotel
Botha House
Carousel Holiday Resorts
Crackerbay
Croc World
Curry Sark Hotel
Dieu-Donnee River Lodge
Gillies B&B
Happy Wanderers Holiday Resort
Hillbillion Estate Guest House
Ingeli Forest Lodge
Kapenta Bay Hotel
Lake Eland Game Reserve
Margate Country Club
Margate Hotel
Margate Sands
Margate Sports Group
Mondazur Resort Estate Hotel
Oribi Gorge Hotel
Port Edward Holiday Resort
Port Shepstone Country Club
Premier Hotel Edwardian
Pumula Beach Hotel
Riverbend Art & Wine Conference Centre
Rocky Bay Resorts

Oslo Beach 039 682 1063
Southport 039 681 3446
Banana Beach 039 681 3229
Shelly Beach 039 315 6924
Scottburgh 039 978 3361
Pennington 039 975 1227
Hibberdene 039 699 2406
Pumula 083 468 1840
Scottburgh 039 976 1103
Scottburgh 039 976 1230
Southport 039 681 2733
Umzimto 039 974 4236
Kelso 039 975 1104
Oslo Beach 039 685 6080
Ingeli/Harding 039 553 0600
Port Shepstone 039 682 5528
Oribi Gorge 039 687 0395
Margate 039 312 0571
Margate 039 312 1410
Margate 039 312 8100
Margate 039 317 4234
San Lameer 039 313 0011
Oribi Gorge 039 687 0253
Port Edward 039 311 2333
Port Shepstone 039 695 0141
Port Edward 039 311 3618
Umzimbe 039 684 6717
Southbroom 039 316 6204
Rocky Bay 039 976 0336

Royston Hall
Selborne Hotel, Spa & Golf Estate
Shelly Beach Ski Boat Club
Spillers Wharf
Stages Restaurant
St Michaels Sands Hotel
Sepphard Estate
The Crayfish Inn
The Estuary Hotel
The Gorgez View
The House of The Rising Sun
The Taj Hotel
TO Strand
Ugu Sports and Leisure Centre
Umdalo Lodge
Umthunzi Boutique Hotel
Venture Inn Hotel
Wild Coast Sun Hotel

Umtentweni 039 695 0083
Pennington 039 688 1800
Shelly Beach 039 315 1476
Port Shepstone 039 684 0227
Port Shepstone 039 682 1405
St Michael on the Sea 039 315 1230
Uvongo 039 315 5926
Ramsgate 039 314 4720
Port Edward 039 311 2675
Paddock 039 679 1345
Park Rynie 039 978 2769
Port Shepstone 039 682 2020
Port Shepstone 039 319 2729
Gamalakhe 039 688 5782
Umtentweni 039 695 0224
Umtentweni 039 695 0852
Umtentweni 039 695 0110
Port Edward 039 305 9111

VISITOR INFORMATION CENTRES

HEAD OFFICE
039 682 7944

www.tourismsouthcoast.co.za

Scottburgh 039 976 1364
Hibberdene 039 699 3203
Port Shepstone 039 682 2455
Ezingoleni / Oribi 039 687 7561
Harding / Ingeli 039 553 0012
Shelly Centre 039 315 7065
Margate 039 312 2322
Southbroom 039 316 6139
Munster / Port Edward 039 319 1193

MICHAEL MABUYAKHULU, MPP
KWAZULU-NATAL MEC FOR ECONOMIC
DEVELOPMENT AND TOURISM

DEAR MEETING PLANNER

I am pleased to be associated with this the second edition of the KwaZulu-Natal Meeting Planner Guide. The provincial government of KwaZulu-Natal is acutely aware of the important impact which business event delegate spend can have on the economy of our province. However, we also realise that the impact of such events extends way beyond this simple fact. One of the core benefits of hosting such events is the actuality that it builds the knowledge and capacity of our local population in important economic sectors and professional fields. Another core benefit of business events is that it stimulates leisure tourism and further business event or tourism opportunities. Research has revealed that as many as 20 - 40% of conference delegates that attend a conference and have a stimulating overall experience of the destination in which it is hosted return as leisure tourists and very often with their family and friends. In addition they very often become key 'word of mouth' ambassadors for such regions which assist other potential leisure tourists and meeting and business delegates to ultimately make up their mind to visit or use such a destination as a meeting place.

KwaZulu-Natal is an area which we fondly refer to as the 'Zulu Kingdom' an area renowned for its conservation efforts, natural attractions, pre-historical and historical sites, can provide that distinctive overarching experience which modern meeting delegates are seeking. Some of its key natural attractions include the uKhahlamba Drakensberg Park, and iSimangaliso Wetland Park World Heritage Sites, game reserves such as Hluhluwe-iMfolozi, South Africa's oldest game reserve and where the white rhino was saved from extinction, and the Tembe Elephant Park, which reportedly has the biggest elephant in Africa. The Drakensberg Mountains are also renowned for its rock art evidence of the early San people or Bushmen, and this was one of the reasons why it was declared a World Heritage Site. Some of KwaZulu-Natal's most fascinating historical sites are battlefields of the like of Blood River, Isandlwana, Rorke's Drift, Talana, Colenso and Spionkop. KwaZulu-Natal also has a rich cultural mix, which ranges from the cultures of one of the biggest Indian population concentrations outside mainland India to the famous Zulu people. We are also proud of our 'Beach Culture' a range of world class beaches, internationally recognised surf spots and shark diving reefs.

Durban and KwaZulu-Natal mainly through its international conference centre, ICC Durban, has successfully hosted a range of significant conferences including:

- Microsoft Conference;
- Sugar Cane Technology Conference - new technologies in the sugar industry;
- World Aids Conference ;
- World Congress of Surgeons;
- International Society Haematology Conference;
- International Congress for Electron Microscopy;
- International Society of Chemotherapy;
- International Statistical Institute Conference;
- International Nurses Conference
- 5th World Parks Congress
- World Lottery Association Congress
- International Sociological Association Congress
- World Conference Against Racism, Racial Discrimination, Xenophobia and Related Intolerance (WCAR)
- International Bar Association
- 2007 FIFA Preliminary Draw for the 2010 Football World Cup;
- 123rd Session of the International Olympic Committee Congress

Durban also hosted one of the world's biggest conferences, namely the United Nation's Climate Change conference which attracted more than 18 000 delegates to Durban at the end of 2011. Besides the ICC Durban, Durban and KwaZulu-Natal has many other conference facilities for meetings ranging from 50 to 1000 delegates. It is also important to note that the Durban KwaZulu-Natal Convention Bureau in the first 24 months of its existence have assisted with the process of winning 31 bids and worth more than R1bn for the city of Durban and province of KwaZulu-Natal. The complimentary service which this agency provides is at the full disposal of meeting planners and organisers to ensure the success of business events such as a conference, exhibition or incentive tours.

I am also pleased to report that the publication 'Business Travel Destinations' together with 'Visa' credit card have awarded our province the prestigious title of 'Africa's Best Business Tourism or MICE destination for 2012'. You therefore have no excuse but to bring your next meeting to the 'Zulu Kingdom'.

Relax

and unwind

68 destinations to choose from

view the 'Big 5' in our game reserves, enjoy breathtaking scenery on a Drakensberg hike or explore the sparkling Indian Ocean that hugs the KZN coastline. Accommodation ranges from camping to fully self-contained chalets and bush lodges.

"Your Ultimate Wildlife Experience"

SMS "SAVE" to
44135
to contribute towards the
Anti Rhino-Poaching Fund.
Each sms costs R1.50.
Free SMSs do not apply.

facebook

Join our Friends of Ezemvelo
KZN Wildlife on Facebook!

Central Reservations:

Tel: +27(0) 33 845 1000 | Fax: +27(0) 33 845 1001

Email: bookings@kznwildlife.com | Web: www.kznwildlife.com

**EZEMVELO
KZN WILDLIFE**

"Your Ultimate Wildlife Experience"

CONTENTS

Welcome.....	1
Map.....	4
Meeting Venues.....	7

Durban

8

Battlefields

26

South Coast

33

Zululand

42

Pietermaritzburg/Midlands

21

North Coast

29

Ukhahlamba Drakensberg

36

Elephant Coast

46

Service Partners.....	52
Incentives and Teambuilding.....	58
Directory.....	63
Pre and Post Conference Tours.....	84
Facts and Statistics.....	86
Sustainability.....	88
Transport.....	90

HOW TO USE THIS GUIDE

This, the 2nd edition of The Meetings Industry Guide, ensures that all your business tourism events and meeting/conference requirements are at your fingertips.

The various regions that make up KwaZulu-Natal namely Durban, The Midlands, Drakensberg, Zululand, Elephant Coast, South Coast, North Coast and the Battlefields are colour-coded for easy reference, and within each region, registered venues are promoted.

So whether it be a bush, berg, beach or battlefields location that you are looking for, KZN destinations each provide a unique and memorable experience.

This comprehensive business meetings planner also provides essential information on venues such as capacity and core characteristics to allow informed decision making.

It also promotes professional service partners who are able to provide assistance with destination management, conference planning and incentive tours.

A detailed directory lists contact information for both venues and service partners.

Further information on suggested itineraries for pre - and post tours, as well as relevant facts, statistics, sustainability and transportation make the guide a comprehensive and essential tool for meetings planners.

DISTRIBUTION

The Meetings Industry Guide is distributed at the following national and international trade shows:

- Meetings Africa (Jhb) • EIBTM (Barcelona)
- IMEX Frankfurt • IMEX Las Vegas • AIME (Australia)
- SETE (Durban)

This guide is available electronically on www.durbankzncb.co.za and in print form.

ACKNOWLEDGEMENTS

PRODUCTION, DESIGN & LAYOUT

Azalea Promotions
PO Box 201288
Durban North, 4016
Tel: +27(0)31 564 3425
Email: lyn@azalea.co.za
Designer: Lyn Grandemange

EDITORIAL TEAM

Tessa Buhrmann

Nola Vignati

PUBLISHER / ADVERTISING

Jenny Du Preez
Tel: +27(0)31 564 9069
Email: jen@azalea.co.za

PHOTOGRAPHY

Durban Tourism, Dave Sutcliffe (Battlefields)
Stephen Pryke
Thula Thula (Rhino's on the cover)
Shutterstock

PRINTING

Paarl-Media KZN

Disclaimer

The Durban and KZN Convention Bureau is not responsible for the advertising content in this guide. Advertising remains entirely at the discretion of the publishers Azalea Promotions.

While every effort has been made to ensure the accuracy of its content, the publisher cannot be held responsible for any errors or omissions that may occur.

BATTLEFIELDS

Renowned for its history of Zulu wars, Shaka, Isandlwana, Rorke's Drift, Colenso, Spioenkop, Ladysmith, Dundee, Churchill and Blood River.

DRAKENSBERG

The Zulu people named it 'Ukhahlamba' or the 'Barrier of Spears' and the Dutch Voortrekkers - 'The Dragon Mountain'.

DURBAN

Durban is a sophisticated cosmopolitan city of over three million people - a city where east meets west - a city beneath which beats the pulse of Africa - a city known as the home of Africa's best managed and busiest port.

ELEPHANT COAST

Known for iSimangaliso Wetland Park (The Greater St Lucia Wetland Park), Hluhluwe, iMfolozi, Kosi Bay, Sodwana and its elephant, rhino, whales and turtles.

NORTH COAST

The Zulu Kingdom's North Coast, also known as the Dolphin Coast, stretches from Zimbal to the mighty Thukela River.

PIETERMARITZBURG & MIDLANDS

Visited by the likes of Gandhi, Mandela and Twain, and known for the Comrades and Dusi Marathons, museums, art galleries, rolling hills, waterfalls and a special style of country living.

SOUTH COAST

Margate, Port Shepstone, Scottburgh, Port Edward, famous for the Sardine Run, golf, whales, dolphins, the Oribi Gorge, hibiscus flowers and golden beaches.

ZULULAND

Ulundi, Eshowe and Richards Bay are some of the towns associated with the world-renowned region of KwaZulu-Natal's Zululand. Steeped in the Zulu history of kings.

All the inspiration you need!

You may not find a pot of gold at the end of the rainbow, but we're sure you'll find a conference at Gooderson Leisure immensely rewarding.

Gooderson Leisure offer a variety of exciting destinations in KwaZulu-Natal to provide your delegates with all the inspiration they need.

Breathe in the crisp mountain air at Drakensberg Gardens Golf and Spa Resort; soak up the warm tropical seascapes of Tropicana Hotel on Durban's Golden Mile or relax in the natural mineral hot springs at the end of the day at Natal Spa Hot Springs and Leisure Resort.

Our superbly appointed hotels and resorts offer the ideal balance between providing an environment conducive to the business at hand, great facilities for team building and stunning settings to unwind and process the day's sessions.

Tel: 031 337 4222 | Fax: 031 368 2322 | email: conference@goodersons.co.za
www.goodersonleisure.co.za

The Durban KwaZulu-Natal Convention Bureau is a partnership initiative of the KwaZulu-Natal Department of Economic Development and Tourism and the EThekweni Municipality to promote the business events or business tourism services of the South African province of KwaZulu-Natal and metropolitan region of Durban.

The vision of this organisation is to showcase Durban and KwaZulu-Natal as the premier business tourism destination in Africa. Its mission is to aggressively identify and bid for small, medium and large 'business tourism gatherings' with researched potential of significant return on investment (ROI) and to passionately raise the level of awareness of Durban and KwaZulu-Natal's wide range of business tourism venues and associated services.

Dedicated convention bureaux have proved to be the key determinants of successful business tourism destinations as meeting planners regard convention bureaux as very important sources of impartial and objective information about destinations and details about meetings venues.

The Bureau maintains an accurate register of all business tourism providers in the destination, and collects critical statistics on business tourism.

Two of the most notable achievements of this entity over its two short years of its existence have been the fact that it, together with a range of partners, have helped to secure some 31 bids for the city and province worth in excess of R1-billion. Furthermore, this entity assisted KwaZulu-Natal and Durban to be recognised as Business Travel Destinations Africa's MICE Destination of the year for 2012.

For more information regarding various business tourism services and attractions of Durban and KwaZulu-Natal, please make use of the interactive database search facilities on www.durbankzncb.co.za.

Alternatively contact Gugu Cele on +27 31 366 7577 or email: conventions@dbnkzncb.co.za

Durban KwaZulu-Natal
CONVENTION BUREAU

Support and Assistance

How we can help you

The Durban KwaZulu-Natal Convention Bureau, together with its partners offer support with:

- o Promotional materials
- o Educational trips and site inspections
- o Supplier information and quotations
- o Social programmes
- o Pre and post tours and incentive packages
- o Assistance with congress bids
- o Convention publicity and delegate boosting
- o Destination display and promotion
- o Information packs and welcome kits for delegates
- o Shuttle services
- o PCO services

What we can do for you

The Durban KwaZulu-Natal Convention Bureau is able to:

- o Offer lead generation and tracking thereby assisting with the identification of business tourism opportunities.
- o Assist co-ordinating and producing bid documents and offers bid support with associations, meeting planners and venues.
- o Offer delegate boosting and marketing support for specific meetings.
- o Showcase the attractions and business tourism services of any region of KwaZulu Natal from a business tourism perspective.
- o Assist with product development and accreditation.
- o Assist with impact assessments.
- o Assist with the coordination of your event.

Proud member of:

MEETING VENUES

KwaZulu-Natal offers the incentive planner and conference organiser a vast selection of venues and experiences to choose from with facilities you would expect from a world-class destination. The following information will assist you in selecting your venue according to desired region and venue capacity.

DURBAN

www.durbanexperience.co.za

Durban, South Africa's second largest city, is a sophisticated cosmopolitan city and is the country's most popular leisure destination. With mild winters, hot summers and golden beaches stretching as far as the eye can see, the city is a melting pot overflowing with cultural diversity, sunshine and scenic beauty.

Visitors get to experience the sights and sounds of Durban which are both alluring and fascinating, with a wealth of influences to entertain and enthrall with traditional Zulu dancers, mystic fire-walkers and colonial heritage. Sample the unique vibrancy of township life, the finest curries outside India and a calendar filled with thrilling and spectacular events.

A shopper's paradise with a number of upmarket shopping centres offering premium goods, as well as quirky boutiques and flea markets. Durban is perfectly located as the gateway to KwaZulu-Natal, and it takes a mere few hours drive to a choice of two World Heritage sites - the uKhahlamba Drakensberg Park and the iSimangaliso Wetland Park, game reserves, coral reefs and historic battlefields, all ideal destinations for pre- and post conference tours.

Durban's proximity to King Shaka International Airport and its privileged location on the eastern seaboard, make it an obvious choice for conference planners, tourists and sports enthusiasts alike. With seemingly endless humid summers and warm sunny winters Durban is known as the holiday city.

Durban is most famous for its beaches, collectively known as the Golden Mile, which are shark-protected, ensuring safe swimming, surfing and scuba diving along the vast stretches of golden sands. The paved promenade offers ample space for walking, running and cycling.

There is a vast selection of high standard accommodation on offer, ranging from beachfront hotels such as the Southern Sun Elangeni, Protea Hotel Edward and Southern Sun North Beach, self-catering apartments with sweeping views of the ocean to boutique hotels and guest houses, such as Sica's Guest House with its colonial charm and leafy surrounds. Activities and events that revolve around the ocean are never out of reach.

Situated just 15 minutes from the King Shaka

International Airport and 15 minutes from Durban's CBD is the suburb of Umhlanga. There are a number of upmarket hotels in the area that cater for both the business and leisure traveller such as the Gateway Hotel, conveniently located as part of the popular Gateway Theatre of Shopping, as well as the luxurious Oyster Box Hotel situated on the shoreline and overlooking the iconic lighthouse at Umhlanga. Just minutes away from the Umhlanga Ridge business area is the multi-functional Kingfisher Conference Centre, overlooking the lake of Mount Edgecombe Country Club Golf Estate.

The city has played host to numerous prestigious international conventions and events at its world class venues. The International Convention Centre is a focal point of Durban's business district, centrally located and just a convenient half an hour drive from the King Shaka International Airport. The Hilton Hotel, adjacent to the Convention Centre offers accommodation and addition meeting and banqueting facilities as does the nearby Olwandle Suite Hotel.

The Olive Convention Centre, located close to the beachfront, is suitable for large conferences as its main auditorium has the seating capacity of up to 1400 delegates. The Moses Mabhida Stadium (MMS) is a multi-functional venue with a number of meeting options making it ideal for hosting a cocktail evening, banquet, launch, promotion or conference. In addition, MMS offers another dimension to teambuilding - take your team to the next level with the 'Big Rush Big Swing' - this is the world's only stadium swing.

Durban offers a choice of restaurants, and is an excellent destination to sample a tantalising array of fresh seafood offering delectable prawns, calamari and the 'catch of the day', and many other dishes that will tempt the taste buds. Visitors to Durban will be spoilt for choice, when it comes to nightlife with a variety of clubs, theatres, bars and cafes available. Activities could include a visit to the KwaZulu-Natal Sharks Board, the only one of its kind in the world, to join the team that inspects the shark nets as they closely monitors shark activity or visit the Umgeni River Bird Park, home to a wide variety of different bird species in a first-class, natural environment. Golf enthusiasts are spoiled for choice in Durban and the city is home

to one of the Top 20 golf courses in the world, namely The Durban Country Club.

A tour of the breathtaking Inanda Heritage Valley enables you to follow in the footsteps of President's, Priests and Passive Resistance Leaders. Visit the Ohlange Institute where Nelson Mandela cast his historic vote in South Africa's first democratic elections in 1994; The Phoenix Settlement where Mahatma Gandhi launched his philosophy of peaceful resistance; The Inanda Seminary, one of the oldest African private schools for girls, established in 1869; The home of Shembe Church; and the place where Dr John Langalibalele Dube grew up.

Visit the Victoria Street Market with its Indian spice shops and traditional medicine market. No visit to Durban is complete without trying a legendary Bunny Chow, a very simple affair consisting of a hollowed-out quarter or half loaf of bread filled with curry and eaten with your fingers. Enjoy meat barbequed over an open fire, known as Shisanyama, as part of a township experience at a local shebeen. Incentive visitors can absorb the vibe of the Rainbow Nation on a township tour pulsing with the life of both traditional and modern African life.

EVENTS:

TOUR DURBAN CYCLE RACE - MAY

Road race from the Gateway Theatre of Shopping to Moses Mabhida Stadium

TOURISM INDABA - MAY

A three day trade event that attracts well over 10 000 local and international delegates from the travel, tourism and related industries

DURBAN INTERNATIONAL BOAT & LEISURE SHOW - JUNE

Held at the Durban Marina and showcasing all things aquatic and more.

DURBAN JULY HANDICAP - JULY

Greyville Racecourse. A race over a distance of 11 furlongs or 2 200 metres.

EXPLORE DURBAN

Durban is a vibrant and dynamic city of contrast with a potent and exciting mix of cultures. Whilst in the city, experience the beach promenade with its restaurants on the water's edge, luxury hotels and modern shopping malls. Tour the city on the Ricksha Bus. Enjoy live music and fresh seafood at Wilson's Wharf on the glistening harbour or dance the night away at Florida Road, the epicentre of Durban's nightlife. After exploring uShaka Marine World and taking a journey on Moses Mabida Stadium's Sky Car, head to the Valley of 1000 Hills for a unique cultural experience and end off with a authentic Shisanyama Experience at a Township Restaurant. The experiences are endless and unforgettable...

DURBAN TOURISM - THE TOURISM AUTHORITY OF ETHEKWENI MUNICIPALITY

TOURISM INFORMATION OFFICES:

Durban Tourism (Florida Rd) - Tel: +27 31 322 4164
uShaka Office - Tel: +27 31 337 8099
Beach Information Office - Tel: +27 31 322 4205
Green Hub Office - Tel: +27 31 303 8476
Sapphire Coast Tourism (South) - Tel: +27 31 903 7498

Umhlanga Tourism (North) - Tel: +27 31 561 4257
Gateway Information Office - Tel: +27 31 514 0572
Airport Office - Tel: +27 31 322 6046
Inanda Tourism Office - Tel: +27 31 519 2555
1000 Hills Tourism (West) - Tel: +27 31 777 1874

 like [durbanthewarmestplacetobe](https://www.facebook.com/durbanthewarmestplacetobe)

www.durbanexperience.co.za

COASTLANDS ON THE RIDGE CONVENTION CENTRE

20 minutes from King Shaka International Airport, this 124 bedroom hotel includes the Saffron restaurant, Vanilla Coffee Shop, The African Fire Convention Centre and the Casuarinha Pool Deck.

The Ridge Convention Centre accommodates up to 250 delegates. This state of the art venue offers built in modern, upmarket equipment with a 360 degree panoramic view overlooking the stadium, the harbour and resplendent Indian Ocean. Our professional and efficient team will assist in ensuring that your corporate conference, gala dinner, social or networking event is a success.

315-319 Peter Mokaba Ridge Rd
Musgrave

T: +27 (0)31 271 8200

E: reservations@coastlandsridge.co.za

W: www.coastlands.co.za

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail
Top of the Ridge 1		80	60	30	40	-
Top of the Ridge 1&2 or 3&4		180	150	-	80	-
Top of the Ridge 2		70	50	25	40	-
Top of the Ridge 3		70	50	25	40	-
Top of the Ridge 4		80	60	30	40	-
Top of the Ridge Combined		250	200	-	180	-

COASTLANDS UMHLANGA HOTEL & CONVENTION CENTRE

Coastlands Umhlanga Hotel & CC is situated at Gatemax, a commercial, retail and hotel complex boasting fine architecture, sharp definition and unmistakable features of perfection. Centrally situated on the Ridge of Umhlanga Rocks, the hotel has the most desired, captivating and breathtaking views of Umhlanga and the ocean overlooking the Dolphin Coast.

It is a mere 10 minute drive from King Shaka International airport and is a stone throw away from the largest shopping mall in the Southern Hemisphere, Gateway Theatre of Shopping, the main Umhlanga promenade and beachfront.

329 Umhlanga Rocks Drive
Umhlanga

T: +27 (0)31 514 6500

F: +27 (0)86 659 8468

E: reservations@coastlandsumhlanga.co.za

W: www.coastlands.co.za

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail
African Fire 1&2	268	220	150	-	150	-
African Fire 1, 2 or 3	134	144	96	52	80	-
African Fire 3&4	259	200	130	-	130	-
African Fire 4	111	108	66	32	70	-
African Fire 5, 6 or 7	35	36	30	15	-	-
African Fire Combined	527	600	360	-	350	-

GATEWAY HOTEL

The Gateway Hotel – affording guests direct access to the famous Gateway Theatre of Shopping appeals to both the leisure and business market.

A wonderful and central venue for business men and women, the Gateway Hotel has become the preferred venue for conferences and business meetings. With 146 rooms, including 40 deluxe rooms, three junior suites, two paraplegic rooms and 12 sets of interleading rooms, the Hotel caters to the needs of every type of guest. Besides the delights of the Gateway Theatre of Shopping, guests can also relax at the Hotel's well-stocked bar.

gateway
hotel

Corner Boulevard and Twilight Drive,
Gateway
PO Box 25344, Gateway, 4321
T: (0) 31 536 9200
F: (0) 31 536 9201
E: info@thegatewayhotel.co.za
W: www.thegatewayhotel.co.za
www.threecities.co.za

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Cycad 1	59	60	35	20	30	60
Cycad 2	44	40	25	15	20	40
Cycad 1&2	103	100	60	35	70	140
Umdoni 1	103	100	60	30	80	150
Umdoni 2	209	200	130	50	160	300
Umdoni 3	103	100	60	30	80	150
Umdoni 1-3	554	400	260	70	320	500

KINGFISHER CONFERENCE CENTRE

Kingfisher Conference Centre & Lodge is truly an executive's sanctuary. Tranquil location, overlooking the waters and fairways of Mount Edgecombe Golf Estate on the North Coast of KwaZulu-Natal. Professionally designed as a multi-functional conference venue. Elegantly appointed with state-of-the-art imported conference furniture. All conference rooms are wireless, air-conditioned with ample natural light. Maximum capacity of 200 delegates. Ideal setting for Conferences, Meetings, Product Launches, Training, Workshops, Cocktail Parties and Gala Dinners. Adjoining Kingfisher Lodge, boasts 19 deluxe rooms & suites. Situated just 15 minutes from King Shaka International Airport and Durban CBD. Close proximity to the N2 Highway.

Room Name	Size (m ²)	U-Shape	Classroom	Theatre	Banqueting	Cocktail
Kingfisher	240	40	120	160	96	150
Jacana	45	21	30	40	24	30
Fish Eagle	40	14	21	30	16	20
Lakeview	63	25	33	50	40	80

T: +27 (0)31 502 2850
F: +27 (0)31 502 2857
E: info@kingfisherconference.co.za
W: www.kingfisherconference.co.za

HILTON DURBAN

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Ballroom 1&2	340.75	350	170	-	240	400
Ballroom 1	166.75	150	70	-	100	200
Ballroom 2	166.75	150	70	-	100	200
Polo Club	300	80	40	-	90	180
Polela	74.52	40	30	22	30	50
Umgeni	39.05	30	10	12	20	20
Lotheni	53.28	40	25	16	30	40
Mzimkhulu	47.08	30	20	18	30	30
Mkhomazi 1&2	119.3	100	50	40	50	60
Mkhomazi 1	60	50	25	20	30	30
Mkhomazi 2	59.3	50	25	20	30	30
Injasuthi	46.8	30	12	12	20	20
Inzinga	50	-	-	12	-	-
Ohlanga	25.73	-	-	12	20	-
Mkuzi	25.73	-	-	6	-	-
Ubhejane	25.73	-	-	16	-	-

Poised on the edge of Africa, between the rolling waves of the Indian Ocean and the rugged Drakensberg Mountain Range, lies the City of Durban - a melting pot of Cultural Diversity.

The Hilton Durban ideally located next to the International Convention Centre, with easy access to world class sports arenas, Durban's Golden Mile of beaches, and central to the business district.

Voted the Best Business Hotel in Africa - World Travel Awards, this 327 bedroom hotel, offers guests stunning view of the ocean and the city. With well configured work space in each room, along with electronic safes, refreshment station, mini bars, and High Speed Internet Access, and WiFi, Hilton Durban affords its guests seamless connectivity.

Hilton Durban is the place to meet and do business, with an entire floor dedicated to Meeting Venues, supported by the Business Centre. With a capacity from 4 - 400 delegates. The multipurpose meeting venues, offer flexibility, designed for a professional meeting experience. The iconic Ballroom and Polo Club, are perfect for a indulgent dinner or an intimate experience.

Indulge your tastebuds at Rainbow Terrace Restaurant, relax at the pool or chill out at Rivets Bar. Have a coffee and connect at the Lobby Lounge Coffee Shop. Hilton Durban, the perfect place to meet.

12-14 Walnut Road
Durban

T: +27(0)31 336 8100

F: +27(0)31 336 8200

E: durhitw@hilton.com

W: www.hilton.com

IMBIZO CONFERENCE CENTRE

The Imbizo Conference Centre offers an Afro-chic atmosphere with extensive experience in hosting diverse groups and events. Whether you have a board meeting to plan, hosting a large conference with team build activities or require accommodation, we have it all in one convenient location.

The Imbizo Conference Centre offers a 1000 m2, multipurpose venue - The Imbizo Room, this includes a pre-assembly area with breakaway facilities.

The Imbizo room can seat 500 guests' banquet style, 400 school room and 800 cinema style. Nandi, Dingane and Shaka, lend their royal names to the three 20-seater breakaway rooms (20 pax cinema and 20 pax u-shape) that are suited to classic business meetings.

Advanced technical equipment is available for hire from our in-house technical team or you may bring in your own. Secure and complimentary parking facilities for 2200 vehicles are available.

In addition there is a Boma area, Executive boardroom, Izulu theatre, 3 - tiered Krakatoa nightclub and Sibaya lodge. Patrons have access to Sibaya's entertainment facilities including five diverse restaurants, live entertainment, Mangwanani spa and state of the art gaming.

Conveniently situated just 10 minutes by car from King Shaka Airport and 5 minutes from Umhlanga.

Sibaya is ideally placed at the gateway to the cultural attractions of KwaZulu-Natal as well as the province's renowned eco-tourism destinations that lie north of the resort.

Attention to detail is the goal of the dedicated members of our banqueting staff with warm, personalized service to create a memorable event.

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Imbizo Room	854	800	400	-	500	600
Nandi		20	15	15		
Dingane		20	15	15		
Shaka		20	15	15		

MANAGED BY
HEADLINE

1 Sibaya Drive, Umhlanga Rocks
T: +27 (0)31 580 5171/5170/5303
F: +27 (0)31 580 5971

E: sibayabanqueting@za.suninternational.com
W: www.headlineleisure.co.za
www.suninternational.com

MOSES MABHIDA STADIUM

A Venue Worth Celebrating...

If you're hosting a year-end function, cocktail party, product launch, conference, dinner or any other occasion, Moses Mabhida Stadium is the perfect venue for you to impress your guests.

With 10 spectacular locations available, you're sure to find the ideal setting for your function. The luxury Presidential Suite, for example, is ideal for intimate occasions, while the Mixed Zone is a great choice for large lavish events. You can even host your function on the FIFA 2010 World Cup Pitch itself! Whether you're inviting 25 or 500 people, the stadium will cater to your needs, offering stunning surroundings and amazing views.

In addition, the stadium is easily reached from all around Durban. It's in accessible distance to King Shaka International Airport and also close to the Durban beachfront. With delicious cuisine, an experienced team of event co-ordinators and even a collection of stunning South African artwork, it goes without saying that any function held at Moses Mabhida Stadium will be a memorable one!

If you're interested in hosting an event at the stadium, simply call the hospitality team on 031 582 8240. For information about the stadium itself, including its great attractions, go to www.mmstadium.com or call 031 582 8240.

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Top of the Arch	-	-	-	-	-	30
World Cup Pitch	-	-	-	-	-	1 000
Presidential Suite	170	50	30	-	60	150
Presidential Atrium	700	140	80	-	200	220
Presidential Business Club	536	300	150	-	220	300
Mixed Zone	736	500	250	-	300	500
Gold Business Club 1	254	100	50	-	90	100
Gold Business Clubs 8 & 9	299	120	50	-	140	200
Platinum Club	213	60	30	-	70	200
Ocean Atrium	700	140	80	-	200	220

Isaiah Ntshangase Road (Walter Gilbert Rd)
Durban, 4001
T: +27 +31 582 8240
W: www.mmstadium.com

OLWANDLE SUITE HOTEL & CONFERENCES

On 110 Stalwart Simelane Street, Corner Stalwart Simelane and Monty Naicker. A stone throw (i.e. under 2 minute walk) from Durban International Convention Centre (ICC). About 800m from the beach. Literally everything you require is 5 minutes away, e.g. uShaka Marine Theme Park, Moses Mabhida 2010 Soccer World Cup Stadium.

We offer two conference rooms. The large one with a capacity of 90 and the small one can carry 70 guests on a classroom set up.

Our 50 bedroom hotel offers wireless internet connection, which is also available from the room, if you have a laptop. Secure parking is available with additional capacity at the ICC parking.

110 Stalwart Simelane St, Durban

T: +27 (0)31 332 9972

C: +27 (0)82 383 0257

F: +27 (0)31 368 1953

E: reservations@olwandlegroup.co.za

W: www.olwandle.co.za

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Large Conference Room	104.9	150	90	50	100	180
Small Conference	64.5	90	70	24	40	100

PROTEA HOTEL EDWARD

The Protea Hotel Edward harks back to a time of Victorian elegance with personalised friendly service and extremely comfortable rooms offering a luxurious experience.

For the corporate traveller we are situated 5 minutes away from Durban CBD and the International Convention Centre. We are within easy access to all major highways and King Shaka Airport is a mere 35 minutes away.

For the leisure GUESTS we have gorgeous stretches of golden sands and the warm waters of the Indian Ocean only 50m away.

Accommodation consists of 101 refurbished stylish rooms, equipped with LCD TV's, en suite bathrooms and executive work desks.

**PROTEA HOTEL
EDWARD**

149 OR Tambo Parade, North Beach, Durban

T: +27 31 3373681 F: +27 31 3373628

E: switchboard@proteaedward.co.za

W: www.proteahotels.com/edward

Room Name	Size (m ²)	Cinema	Classroom	Banqueting	Cocktail	U-shape	Boardroom
Prince of Wales	248	200	170	140	200	60	n/a
Victoria	130	100	70	70	100	50	n/a
Albert	45	20	12	n/a	n/a	15	n/a
Alexandra	78	70	48	n/a	n/a	45	n/a
George	78	70	48	n/a	n/a	45	n/a
William	78	70	48	n/a	n/a	45	n/a
Caurserie	25	30	15	n/a	n/a	15	n/a
Chart	35	30	15	n/a	n/a	15	n/a
Boardroom	7	n/a	n/a	n/a	n/a	n/a	10

SOUTHERN SUN ELANGENI HOTEL

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Great Ilanga	420	500	400	100	350	400
Suites	564	500	-	-	500	500
Small Ilanga	258	120	80	30	80	150

Southern Sun Elangeni is renowned for fine service, excellent food and reputable hospitality. It is the largest residential conference hotel in KZN with 449 bedrooms and nine conference rooms accommodating up to 1000 guests.

The Award Winning Lingela Restaurant was recently given a prestigious Diners Club Gold Wine list Award and the buffet offers guests the best Diabetes SA approved selection in Durban. The hotel boasts two swimming pools and a state of the art fitness centre. Renowned Executive Chef Shaun Munro heads up the F&B operations and ensures that guests enjoy cuisine crafted from the finest ingredients available.

63 Snell Parade, Durban

T: +27 (0)31 362 1300

F: +27 (0)31 332 5527

E: sselangeni.reservations@tsogosun.com

W: www.tsogosun.com

SOUTHERN SUN NORTH BEACH HOTEL

The recently refurbished Southern Sun North Beach offers professional conferencing in Durban, where guests can choose from three conferencing venues. Tailored to suit your event type, this hotel can easily accommodate up to 200 guests for business meetings and conferences, or even smaller private sit down dinners. All venues are fully serviced and available through a variety of hotel conferencing packages and include Day Conference and Accommodation Packages with themed functions and special menus available on request.

The following conferencing equipment is available as standard. Additional services and facilities can be arranged on your behalf, on request.

- Data Projector • Screen • Whiteboard
- PA system • Pens & Notepads • Lectern
- Parking (subject to availability) • Flipchart

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Boardroom	-	-	-	12	-	-
Congella Room	95	90	48	-	30	80
Tugela Room	293	200	150	-	150	200
Umgeni and Congella (D)	142	110	60	-	60	100
Umgeni Room	47	30	12	-	-	-

T: +27 31 332 7361

F: +27 31 337 4058

83/91 Snell Parade, Durban

E: ssnorthbeach.reservations@tsogosun.com

W: www.tsogosun.com

SICA'S GUEST HOUSE & CONFERENCE CENTRE

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Boardroom	30	15	14	10	12	n/a
Garden Room	147	170	110	n/a	120	150
Palm Room	142	120	80	n/a	80	100
Racquets	40	25	20	n/a	n/a	n/a
The Stables	50	40	30	n/a	n/a	n/a

Sica's Guest House, known for its welcoming country atmosphere, is conveniently situated on 3 acres of Durban's gracious Berea. It is within easy access to stadia, beaches, shopping malls and other attractions.

We are proud to offer five different conference rooms and a boardroom, with facilities accommodating up to 150 delegates. Our fully equipped function rooms offer audio and visual equipment, telephone lines and wireless internet connections. Full catering and fine cuisine, as well as luxurious accommodation is also available.

Our personal service and experienced staff will assist you in planning your function, making Sica's the perfect choice... because we care as much as you do.

19 Owen Avenue, Mayville

T: +27 (0)31 261 6155

E: info@sica.co.za

W: www.sica.co.za

SUNCOAST CONFERENCE CENTRE

The professional Conference Centre team are on hand to assist event managers and function coordinators to explore the many opportunities available on the Suncoast complex and ensure a memorable event.

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Colony Room	200	175	120	30	100	200
Delano Room	400	450	250	-	250	400

Suncoast, with its unique architecture, bright lights, luxurious facilities and comfortable atmosphere, make it the perfect destination for your next conference, event or function. Situated on Durban's Golden Mile, the Suncoast Conference Centre boasts two purpose built function rooms that are capable of hosting both large and small events. The venues are specifically designed to meet the needs of the sophisticated conference and event market.

Linked to the Suncoast complex is Suncoast Towers and SunSquare Suncoast, offering excellent accommodation facilities for your delegates. Ample secure parking is available for all delegates.

Feel the Beat

Suncoast Boulevard, Marine Parade,
North Beach, Durban

T: +27 (0)31 328 3357/3358/3000

F: +27 (0)31 328 3680

E: Suncoast.events@tsogosun.com

W: www.suncoastcasino.co.za

THE KWAZULU-NATAL SHARKS BOARD

CONFERENCE FACILITIES

The KZNSB has two magnificent conference facilities for meetings and functions, one accommodating 50 people and the other 300.

Consider the Sharks Board Auditorium as a venue for your next function:

- Wedding receptions
- Milestone birthdays
- Product launches
- Presentations

Our versatile auditorium of 19m x 19m can accommodate:

- Reception / party seating : Minimum 160 guests and maximum 300 guests
- Presentations : Seating cinema style up to 300 people

Ideally situated close to freeway access to and from the N2 and M4, with parking provided on site within a secure area.

1a Herrwood Drive, Umhlanga Rocks

T: + 27(0)31 566 0400

F: +27(0)31 566 0499

W: www.shark.co.za

THE OYSTER BOX

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Union Castle	44.28	20	12	12	20	25
Colony	67.32	20	15	15	20	30
Shell	92	40	24	20	30	50
Pearl	208	150	50	40	120	200
Durban July	107.12	70	30	25	50	100

THE OYSTER BOX - THE LEGEND...LIVES ON

Standing majestically on Umhlanga's prestigious beachfront, with views of the Indian Ocean and direct beach access, the new 86-room Oyster Box Hotel is one of South Africa's most distinguished hotels.

Renowned for its cuisine, guests can choose to dine casually in the 'Ocean Terrace'; the fine-dining 'Grill Room', sunken 'Wine Cellar', sumptuous 'Palm Court', rooftop 'Lighthouse Bar' or the contemporary 'Oyster Bar', serving freshly plucked oysters.

The Spa, set in lush, tropical surroundings, offers the widest range of wellness and beauty treatment options. KZN's premiere wedding and honeymoon destination and a popular business venue.

The Oyster Box
 2 Light House Road, Umhlanga
 T: +27 (0)31 514 5000
 F: +27 (0)31 514 5100
 E: info@oysterbox.co.za
 W: www.oysterboxhotel.co.za

THE INTERNATIONAL CONVENTION CENTRE DURBAN

The Durban International Convention Centre boasts the largest column free, flat floor, multi-purpose space in Africa coupled with state of the art technology. The facility is ISO 9001, 14001, 22000 and HACCP certified and was voted Africa's Leading Conference Centre for the 10th year by the World Travel Awards.

The Durban ICC is purpose-built, fully air-conditioned and comprises six convention halls that are interlinked, but separate. Halls 1-3 are classic convention and meetings spaces whilst halls 4-6 double as convention and meetings spaces and as the flat floor space for the ICC Arena, the leading indoor sports and entertainment venue in Durban which accommodates up to 10 000 spectators.

The ICC Arena has full technical capacity for live broadcasts as well as house lighting suitable for TV production filming. The Centre is fully wi-fi enabled and there are two on-site generators which can fully power the centre in the event of power disruptions.

Operable walls allow for venue flexibility, catering for plenary seating of up to 10 000 delegates and raked seating for 3 880 delegates. The 6 halls can be opened up to form one large venue of 9 250m² of flat floor column free space and there are three outdoor courtyard venues of over 1 000m². In addition the facility boasts up to 25 meeting rooms ranging from 43m² to 396m² and there is undercover parking for 1000 vehicles.

In addition to the ICC Durban facilities the adjacent ICC Exhibition Centre offers up to 13 200m² of usable and flexible space across 2 halls. For large events there are other open spaces which can be used within the Durban ICC precinct where a variety of marquees and pavilions can be erected as required providing up to 33 000m² of conference and exhibition space.

Within the Durban ICC there is a Business Complex which includes banking and foreign exchange facilities, medical services, stationery and postal services.

Room Name	Size (m ²)	Theatre	Classroom	Banqueting	Cocktail
Hall 1	1 480	1 680	750	600	1 050
Hall 1A/1B	724	840	375	250	525
Hall 2	2 760	2 600	1 350	1 000	2 400
Halls 2AF/2DE	690	630	260	220	600
Hall 2B/2C	690	650	260	220	600
Hall 3	2 346	2 300	1 220	1 100	2 100
Hall 3A	1 472	1 250	650	700	1 400
Hall 3B/3C	437	1 500	250	200	350
Hall 4	1 628	1 600	1 100	700	1 700
Hall 4A/4B	484	500	300	200	450
Hall 4C/4D	330	380	100	150	400
Hall 5	1 656	1 840	1 000	-	-
Hall 5AB/5CD	828	750	500	180	550
Hall 6	612	2 238	240	-	-
Hall 6A/6B	306	1 234	120	-	-
Hall 1 to 6	11 260	10 000	-	-	-
Meeting Room 11+12	402	320	150	200	240
Meeting Room 21+22	393	400	150	200	280

45 Bram Fisher Road
Durban

KwaZulu-Natal

T: +27 31 360 1000

F: +27 31 360 1005

E: mktg@icc.co.za

W: www.icc.co.za

PIETERMARITZBURG AND MIDLANDS

www.pmbtourism.co.za

Pietermaritzburg, set amidst forested hills and the rolling countryside of the KwaZulu-Natal Midlands, is one of the best-preserved Victorian cities in the world. Visits by the likes of Gandhi, Mandela and Queen Victoria, the Comrades and Dusi Marathons as well as its museums, art galleries, quaint antique shops, markets and a special style of country living are some of the things that make the Pietermaritzburg and Midlands region of South Africa famous. The Midlands landscape is dominated by pastures and pine forests, dotted with a myriad of waterfalls, lakes, dams, and Zulu villages. This region offers an eclectic and fascinating mix of arts and crafts, world-class restaurants and homely comforts, with a wide range of adventurous, natural and historical pursuits.

The charming city of Pietermaritzburg is the capital and second largest city in KwaZulu-Natal and is the administrative capital of the province. It is conveniently situated approximately 80km inland from the city of Durban and is an easy 40 minute drive from Durban en-route to Johannesburg. Pietermaritzburg offers a number of venues ranging from small venues with boardroom facilities to larger conference venues and educational facilities. Being a contemporary African city that is steeped in history and speaks of Zulu, Boer, British and Indian influences, the city is a cultural treasure trove brimming with diversity and colour, and offers various cultural activities that lend themselves to being incorporated into a conference programme. Take in the many heritage sites on a walk through the city's historical centre and enjoy the architecture and history of the town. One of the highlights of the town is the City Hall, built in 1893. It is reputed to be one of the largest all-brick buildings in the southern hemisphere. The organ housed here is still used for recitals and concerts.

Pietermaritzburg and its surroundings offer a

veritable feast of present-day experiences and is a popular events city hosting international sporting highlights. It is where the annual Dusi Canoe Marathon starts, and is the beginning or ending point of the world-renowned annual Comrades Marathon between Durban and Pietermaritzburg, which attracts about 20 000 participants. And since 2009 has become a popular choice for UCI (International Cycling Union) World Class cycling events in the disciplines of Mountain Biking and BMX. The permanent BMX track venue at Alexander Park in the centre of the city is the legacy project of three successful years of hosting the prestigious BMX World Championships. Furthermore, the city will be hosting the UCI MTB World Championships and Masters event 2013. Other attractions include both the annual Art in the Park, a large outdoor art exhibition, and Cars in the Park, a popular gathering of vintage cars held in Alexandra Park as well as the Royal Show and the Garden & Leisure Show, which is often referred to as South Africa's 'Chelsea'. The Royal Agricultural Society Showgrounds has banqueting facilities for up to 6,700 as well as a wide variety of meeting rooms.

From a cultural and historical perspective the regions The Edendale and Imbali Heritage and Freedom Route provide the history of the struggle of Blacks against the City Colonial powers since 1851. The route is part of KZN Freedom Route incorporating Nelson Mandela, Mahatma Gandhi, Alan Paton, John Dube and Chief Albert Luthuli. It also captures Mandela's appearance and speech in the All in Africa Conference in 1961 and the political struggles of the 1980s. For a true township experience visit the 033 Lifestyle in Imbali and SD Lounge in Sobantu where visitors can mingle with the locals, enjoy shisanyama and an ice cold drink.

The Midlands offer excellent hotels, guest houses and country lodges, restaurants and tea-gardens as well as some of the finest adventure, relaxation, authentic experiences and shopping in South Africa, not to mention some spectacular meetings and events venues - many of the accommodation facilities of this region have ideal venues for small to medium sized meetings such as Lythwood Lodge, Rawdons Hotel and The Windmills Boutique Hotel. The Midlands Meander route which runs mainly between Howick and Nottingham Road is a delightful shopping and browsing side-trip, including numerous antique shops, art galleries and arts and crafts studios with the potential of turning every visit into a truly memorable

experience. Many venues offer onsite accommodation and banqueting facilities. Looking for a day spa, destination spa or health spa? Incentive visitors will be spoilt for choice as the Midlands offers some of the finest spas South Africa has to offer, such as the five star luxury of Fordoun Spa Hotel, providing sophisticated spa seekers with an enviable range of treatments and rituals using the world's favourite spa products alongside traditional African treatments.

If it's an adrenaline-charged adventure you want, Pietermaritzburg and the Midlands is the place to be. The city and surrounds offer thrills on land, water and in the air. For teambuilding, the Karkloof Canopy Tours is very popular but so is the fishing, with some of the best trout fishing waters in South Africa found in the Midlands. The forests and hills offer memorable mountain biking and 4x4 trails or abseil the 107m drop down the Howick Falls. Get wet as you go tubing or kayaking down the Dusi River or white water rafting on the magnificent Umkomaas River, said to be second only to the mighty Zambezi.

This region has much to offer the conference delegate or incentive visitor - cultural experiences, adrenalin pumping activities and sublime spas as well as absolutely memorable moments.

EVENTS:

THE MIDMAR MILE - FEBRUARY

The annual Midmar Mile is world's largest open-water swimming event and draws thousands of competitors, from recreational swimmers to serious international athletes and Olympic medallists.

THE DUSI CANOE MARATHON - FEBRUARY

This three day canoeing event between Pietermaritzburg and Durban takes place on the Msundusi River (more commonly known as the Dusi) and features local as well as international paddlers.

THE ROYAL SHOW - MAY

The Pietermaritzburg Royal Show attracts visitors from far and wide and has approximately 13 different exhibition halls and 350 exhibitors ranging from crafts and home-ware to agricultural events and entertainment.

COMRADES MARATHON - JUNE

Taking place between Pietermaritzburg and the coastal city of Durban, the 90 kilometres long Comrades is considered the world's greatest ultra-marathons. The direction of the race alternates annually between the two cities.

FORDOUN

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Norms Hall	120	60	40	40	60	70
Green Room	30	15	10	10	15	20

Fordoun is an Award winning Boutique Hotel and Spa which offers a conveniently located destination, luxuriously appointed rooms, friendly service, a superior fine dining restaurant, with a conference centre ideal for smaller groups. The conference room can accommodate up to 60 delegates cinema style, or 34 delegates boardroom style. Fordoun's popularity is largely due to the service the group will receive; with smaller groups, individual and group requests can be afforded specific attention.

Just over an hour from Durban and a mere half an hour from Pietermaritzburg, Fordoun offers delegates an accessible venue that delivers great food and service, with facilities that will help add value to any conference.

R 103, Nottingham Road

T: +27 (0)33 266 6217

F: 086 603 8778

E: reservations@fordoun.com

W: www.fordoun.com

LYTHWOOD LODGE

Our conference room can take up to 300 people. Also available: • Beauty Salon on-site
• Generator • Great outdoor surroundings for Team Building Activities

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Khaya C		300	300	250	250	250
Endebeni		50	30		40	
Ibhubesi				10		

Lythwood Lodge is situated in the heart of the Natal Midlands and is set on a 275 acre estate. Steeped in history, our magnificent offerings include tailor-made weddings, superb conferencing, trout fishing, croquet on the lawns, walks in the indigenous forest and heart-warming fires.

We welcome you to share with us true peace and tranquillity supported by personal service that equals any top international establishment. Offers a variety of accommodation from self-catering cottages to executive hotel suites, all of which meet top international standards.

We have 30 rooms in total. Each room has an en suite bathroom with separate shower and bath (excluding the wheelchair friendly room, which has a large shower area only), and is heated either by a wood or gas fire.

T: (0) 33 234 4666 F: (0) 33 234 4668

C: 071 688 1534

E: info@lythwood.com

W: www.lythwood.com

ROYAL AGRICULTURAL SOCIETY

The Royal Showgrounds are approximately 18 hectares in size and are utilised throughout the year for functions ranging from private exhibitions, conferences and product launches through to equestrian and international sporting events, community gatherings and concerts.

The versatility of the Society's many indoor and outdoor facilities, its convenient location and extensive safe parking available, all contribute to making the Royal Showgrounds an eminently suitable - and popular - functional venue. It is for these reasons that some 13 000 guests are hosted each month to as many as 50 different functions, making it in the top 5 of South Africa's largest conference and function venues.

Certain of the indoor facilities, several of which incorporate kitchens, can cater for numbers in excess of 1000, with the

Olympia Hall capable of seating over 2500 guests 'theatre-style'.

At the opposite end of the spectrum there are three tastefully furnished smaller meeting (or break-away) rooms for up to 40 delegates, all of which incorporate their own reception areas, kitchen and ablution facilities.

Externally, a number of sites can be made available. A main arena can accommodate up to 25 000 visitors in 'open air' format, or under marquee. The smaller cattle arena is suitable for functions catering for up to 1500, whilst the 'Village Green' and landscaped individual sites can be used for smaller events.

The Royal Agricultural Society offers an in-house one-stop-shop for all your event requirements including:

- carpeting • draping • stages
- specialised furnishings • floral decoration
- catering • AV equipment • live entertainment

Royal Showgrounds Pietermaritzburg
1 Howick Road, Pietermaritzburg
T: 033 345 6274
F: 033 394 3540

E: admin@royalshowgrounds.co.za
W: royalshowgrounds.co.za

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Hall 1	465	550	160	-	250	300
Hall 2	900	1100	550	-	700	800
Hall 4A	368	450	120	-	250	300
Hall 4B	484	600	400	-	450	500
Hall 6	660	700	300	-	450	500
Hall 7	590	600	260	-	350	400
Hall 8	800	900	380	-	620	700
Hall 9	205	450	110	-	160	180
Olympia	2120	3 000	1 500	-	2 000	2 500
Grill Room	375	450	220	-	300	375
Members	200	200	130	-	130	160
Terrace	660	700	350	-	450	550
Woodrite	128	90	60	-	60	75
Council House	195	300	80	-	100	150
Main Arena	10 000	up to 5 000 under marquee				

RAWDONS HOTEL AND ESTATE

Activities

On site - Swimming Pool : Dam Fishing : Lawn Tennis : Bowling Green : Walking Trails : Our Own Brewery

Nearby: Golf Courses : Health Spas : The Midlands Meander arts & crafts

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
The Churchill Room	70	100	50	25	n/a	n/a

RAWDONS HOTEL AND ESTATE – since 1956

With over R2.5m worth of recent renovations, the 'new' Rawdons Hotel and Estate welcomes you. Famous for our friendly hospitality and our unique offerings, bring your next conference or think tank to Rawdons, where your every need will be tailor-made to suit your requirements. The rooms have been superbly redecorated and upgraded, with all the mod cons one would expect to find in the city, yet with the charm of yesteryear. Arrive in style and land on our helipad, bottle your own branded beer from our renowned on-site micro-brewery, and enjoy team builds using our birding and walking trails or enjoy a fishing competition. Relish in hearty cuisine in the Boars' Head pub or enjoy fine dining in our elegant dining room.

R103, Nottingham Road, Midlands Meander

T: (0)33 266 - 6044 F: (0)33 266 - 6048

C: (0)82 904 - 5983

E: Rawdons.reception@bundunet.com

W: www.rawdons.co.za

THE WINDMILLS RESORT

The Windmills is the perfect country retreat for a successful business conference, strategic think-tank, executive meeting or teambuilding programme.

As a professional country conference venue we provide:

- Fully equipped, state-of-the-art conference hall with 150 delegate capacity
- Private breakaway rooms
- Accommodation for up to 60 guests
- Rolling lawns for team-building activities
- Various conference packages and itineraries tailor-made for each group
- A la Carte cuisine in The Reflections Fine Dining Restaurant
- Delicious home-style cooking in the Cellar
- The Coffee Lounge with its tall windows and magnificent views
- And our cosy pub for those who want a tippie

T: (0) 33 266 6965 F: (0) 33 266 6967

C: 082 807 9435

E: lise@thewindmills.co.za

W: www.thewindmills.co.za

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Banqueting	180	200	140	-	150/180	200
The Cellar	50	50	80	-	100	100
Outdoor venue		600	400	-	450	-

BATTLEFIELDS

www.battlefieldskzn.org.za

The battlefields of KwaZulu-Natal echo the bygone glory of brave warriors and soldiers and their hard-fought military engagements. Walk in the footsteps of famous military strategists - Shaka, Winston Churchill, Mahatma Gandhi and General Louis Botha - all these men played a part in the history of KwaZulu-Natal. Today the legacy of these critical, blood-soaked conflicts lives peacefully within the battle sites, historic towns, national monuments and museums. With more recorded battlefields than anywhere else in Africa, this is the place to discover another facet of the Zulu Kingdom's past. But if it's more than legends that you're looking for, the Battlefields region does not disappoint - the adventurous will enjoy white-water rafting down the mighty uThukela.

The Battlefields region is a comfortable three- to four hour drive by vehicle or coach from Durban, and is worth the journey as this is where history comes to life with stories of the Battles of Isandlwana, Rorke's Drift and Blood River amongst others. A number of lodges and hotels in the Battlefields region offer outstanding battlefield tours, with knowledgeable guides available to talk visitors through the secrets and sorrows, strategies and despairs of these great battles. With many of these establishments offering facilities for small to medium sized conferences, meetings can easily be themed around battlefield lessons which can potentially be mirrored in the boardroom. The Black Rock Casino in Newcastle has a conference centre that can accommodate up to

200 delegates and is also the ideal venue for themed launches and events. Battlefields Country Lodge, situated in Dundee in the heart of the battlefields, offers four venues suitable for medium sized conferences as well as events.

There are several self-drive Battlefield Routes that enable visitors to optimise their visit to this regions historic towns and sites. Knowledgeable, friendly and accredited local guides are available and guarantee hour upon hour of captivating company. These routes include options such world-class game reserves, heritage sites, battlefields and Zulu culture and tradition as well as stunning scenery, warm mineral fountains, fly fishing and birding.

The Battlefields Route of the Amajuba District offers insight into the battles of the First Anglo-Boer War of 1881 and consists of Langsnek, Schuinshoogte and Majuba and include interesting sights such as the graveyard at Mount Prospect where General Colley is buried and Hilldrop, the house of Sir Ryder Haggard. Various historic sites and monuments in Newcastle commemorate heroes like Gandhi, King Dinuzulu and Mac Maharaj amongst others. At the Carnegie Art Gallery contemporary South African art works can be viewed and a well-stocked shop with local craftwork and the unique Isiphethu fabric art is available. The townships of Madadeni, Osizweni and Blaauwbosch provide a unique cultural experience and historic sites connected to Nelson Mandela, Albert Luthuli and other local heroes. Other towns nearby are Utrecht, the 'Town within a Game Park', and Dannhauser both ideal should birding and fly fishing be part of the itinerary.

Incentive visitors to the region can get a taste of Zulu culture and heritage at the Talana Museum in Dundee. The Kwakunje Cultural Village, where visitors are invited to experience Zulu cultural life as it was and how it is changing. Hear the tales, explore the culture

and enjoy traditional meals as you absorb the sounds and sights of life under the African sun. Visitors to the Talana Creative Cluster will be able to interact with the crafters and in certain areas, be able to choose colours and patterns and work with the producer, to make their own special product to take away with them. Conference delegates and incentive visitors will be able to experience weaving, beading, glassblowing, pottery, sewing, traditional plants, Zulu culture and lifestyle - traditional Zulu beading in a variety of fashions and in different applications and African pottery and crafts that reflect African traditions and heritage.

There are numerous activities for adventurous teambuilding; these include white-water rafting down the rapids of the mighty Thukela, or kloofing if the river level is low, hiking or mountain-biking in the magnificent Drakensberg Mountains, or even horseback riding in the hoof prints of Victorian soldiers. Other more relaxed corporate pursuits include a round of golf on one of the 9- and 18-hole courses or trout fishing in the cool waters near Newcastle.

EVENTS

BATTLE OF ISANDLWANA - JANUARY

The commemoration of the Battle of Isandlwana takes place annually at the end of January or early February. A 25,000-strong Zulu Impi defeated British forces camped at the base of the Isandlwana hill making this battle the single biggest defeat of the British in Africa during Queen Victoria's reign. Today cairns mark the graves of the fallen British soldiers.

NEWCASTLE AIR SHOW - JUNE

This is a weekend of sky-high thrills for young and old aviation enthusiasts. From masterful aerobatic flying displays to SAAF Gripon jets and Oryx helicopters, this air show is the starting event for the 'KZN Winter Airtour'.

BATTLEFIELDS

BATTLEFIELDS COUNTRY LODGE

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Royal Warrior	360	600	300	2 x 120	300	500
Esibayeni	135	200	100	60	100	200
Warriors' Arms	60	-	-	-	60	100
Mthombo	32	-	-	12	-	-
Café Tagati	216	-	-	-	130	-

Battlefields Country Lodge is half way between Durban & Johannesburg and situated in the heartbeat of the famous, historic Battlefields. It boasts 4 conference venues, 3 wedding venues, a chapel & amphitheatre with stage. Accommodation comprising of 70 air-conditioned, en-suite rooms. 130-Seater restaurant. Sparkling swimming pool, game viewed from the lodge. Golf & Lawn Bowling facilities within 10km.

Team Building theme "CONFLICT" with top leaders, historians & guides. 980m Landing strip. AA Highly Recommended.

P O Box 1311, Dundee 3000

T: +27 (0) 34 218 1641 F: 086 505 5858

E: stay@battlefieldslodge.co.za

W: www.battlefieldslodge.co.za

LAT 28° 07' 53.5" EAST 30° 17' 25.5"

EL +4040 ft Runway 11/29 980m

FUGITIVES' DRIFT

This award-winning destination is acclaimed for its battlefield tours to Isandlwana and Rorke's Drift. The Lodge and Guest house both enjoy commanding views of the battlefields and the reserve's twenty kilometres of river frontage. Enjoy superb meals in the splendid atmosphere of a veritable museum of Zulu memorabilia.

Further activities include horse-riding, bird watching, fishing in the Buffalo River, mountain biking and game walks. Expect excellent hospitality and personal service. The legacy of David Rattray lives on, Nicky and her team deliver a world-class experience setting the benchmark for heritage tourism in South Africa.

Accommodation: The Lodge - 8 twin en suite rooms and family cottage . Guest House - 6 twin en suite rooms.

T: (0) 34 271 8051/642 1843

F: (0) 34 271 8053

E: reservations@fugitivesdrift.com

W: www.fugitivesdrift.com

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	U-shape
Library		-	40	20	-	30

NORTH COAST

www.thedolphincoast.co.za

Just north of Durban and a stones throw from King Shaka International Airport is the Zulu Kingdom's North Coast, also known as the Dolphin Coast. This region, perhaps best known for its schools of bottlenose dolphins and luxury seaside resorts, offers luxury, beauty, sport and history - an unspoilt natural environment with lush tropical coastline and warm waters. It is a malaria-free region of infinite beaches and gentle rolling hills covered in sugar cane, a place to indulge the senses - either in good restaurants offering fine dining, or partying in nightclubs. Tee off on one of the excellent golf courses or for the sheer thrill of it - take to the air for a birds-eye view of this magnificent coastline.

The North Coast, with the seaside town of Ballito at its hub and located just 30 kilometers from Durban, is well located with easy access to both Durban and the game reserves of Zululand and the Elephant Coast. This region offers visitors a variety of modern facilities at seaside hotels and resorts as well as boutique hotels, many of them with meetings facilities. The natural setting provides opportunities for a number of outdoor adventures from horse riding and hiking, surfing and fishing to mountain biking and micro-lighting. Incentive visitors can work up a sweat in the morning on one of these adventure activities and then relax in a sublime spa by afternoon before a night out on the town.

Situated within an abundant forest environment is the Zimbali Coastal Resort, an up-market residential estate, lodge and golf course. Zimbali - Zulu for "valley of flowers" is an unspoiled region and nature lover's wonderland. With dappled shadows from the lush vegetation and cool breezes from the Indian Ocean, Zimbali is a wonderful canvas for the inspired incentive and event planner. The Fairmont Zimbali Lodge offers variety of meeting facilities, specialising in personalised conference arrangements for small to large groups. The meetings facilities are ideally situated with superb views of the ocean, the Zimbali Estate and the Country Club Golf Course.

This region boasts some of the finest golf courses in the Southern Hemisphere - golfers visiting this region will be spoilt for choice with no less than six golf courses of varying standards of difficulty available. The Zimbali Golf Course which is amongst the top 10 courses in South Africa in terms of the ultimate golfing experience and a must visit to any keen golfer excepting the challenges of narrow fairways and bunkers surrounding the greens. The Prince's Grant course offers a great variety of holes found amongst dunes, valleys, streams, and the lagoon and the clubhouse and lodge are a rare example of authentic colonial architecture.

A fascinating cultural mix exists in this region that was once part of the great Zulu empire built by King Shaka. This was created by the subsequent wave of adventurers moving into the area, from the arrival of colonialists, the French Mauritian sugar cane growers to the indentured Indian labourers. The Boulevard 44 is an upmarket boutique hotel near the quaint little sugar

farming village of Umhlali, and only 12 km from the King Shaka International Airport. It offers conferencing for up to 120 people. Umhlali village has beautiful buildings, "old world" charm and a distinctly colonial atmosphere, the shops are varied and visitors can enjoy home-made treats and fresh farm produce and witness first hand the crushing of sugar cane, and sample freshly crushed, iced sugar juice at the sugar mill.

Walk a 'muti' (African medicine) trail through the Harold Johnson Nature Reserve or visit historic battle sites such as the Ultimatum Tree, Ndondakusuka or Fort Pearson, or visit the burial place of the great Zulu King at Kwa-Dukuza. Zulu hospitality is warm and the people friendly, and they are proud to show you their heritage. This region is also home to a large Indian community, so look out for their temples, sample their spicy foodstuffs or shop for fresh produce at any of the numerous markets. This area abounds with ideas for memorable adventures, cultural interactions and teambuilding activities.

EVENTS

THE MR PRICE PRO BALLITO - JULY

The internationally recognised Mr Price PRO Ballito surfing competition takes place at Ballito's Salmon Bay and Surfers beaches. In addition to this action packed surfing event, an impressive selection of popular SA bands will entertain the crowds with a two day concert, which is free to the public, at Salt Rock. The concert includes acoustic and rock nights.

THE BALLITO PRAWN AND JAZZ FESTIVAL - JULY

The Ballito Prawn and Jazz Festival is a fun filled annual event where indulge in delicious gourmet style foods freshly prepared by top local restaurants whilst enjoying live jazz music concerts performed by local AND international artists.

BOULEVARD 44 BOUTIQUE HOTEL

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Boardroom				16		
Banqueting		120	60	60	140	200

Boardroom Conference – this is an ideal venue for small conferences and due to the location, our boardroom may be utilised as an operations room.

Banqueting Conference – this venue is ideal for larger conferencing. The venue facilitates 120 delegates utilising a number of set up styles.

Full Day Conference – R350.00 per person

Half Day Conference – R280.00 per person

The Day Conference packages include the following: - Venue Hire and Set Up with Notepads, pens, mineral water and sweets. Standard Conferencing equipment (Screen, top table and podium). Two freshly brewed coffee and infused tea breaks and eats at mid morning and afternoon. A delicious light lunch prepared by our Executive Chef.

BOULEVARD 44
BOUTIQUE HOTEL

T: (0) 32 947 1660 F: (0)32 947 2666

E: confer@boulevard44.co.za

W: www.boulevard44.co.za

CANELANDS BEACH CLUB

Our conference room provides corporate groups with superb & luxurious environment hosting up to 45 delegates, depending on the seating style. Carefully crafted we pride ourselves in offering exquisite cuisine, anything from fine dining to the freshest seafood platters or just a small bite from our delicious tapas style menu, perfected with our warm hospitality and large variety of wines, cocktails and coffees. Half day, full day & full board conference packages available. Enquire about our spa conference packages.

Where the perfect setting, exceptional views, good service & good quality food come together...

Perfectly nestled on the ocean's edge, Canelands Beach Club and Spa is a luxurious and exclusive, 10 Bedroom Boutique Hotel. Canelands Beach Club & Spa is a one of a kind experience and a unique getaway venue in the popular upmarket region of Salt Rock on KwaZulu Natal's Dolphin Coast. Canelands offers quality conferencing facilities. Get optimum results from your conference in these relaxing and comfortable surroundings. Imagine yourself relaxing on our breath taking pool deck, soaking up the sun, sipping away at a Peppermint Crisp Martini, watching the legendary dolphins at play after conferencing.

T: +27 32 525 2300

F: +27 32 525 2301

E: info@thecanelands.co.za

W: www.canelandssaltrock.co.za

FAIRMONT ZIMBALI LODGE & RESORT

Only 16km from King Shaka International Airport, and a mere 25 minutes from Durban, Fairmont Zimbali Lodge & Resort are both easily accessible.

Room Name	Size (m ²)	U-Shaped	Classroom	Cinema	Boardroom	Banquet
RESORT:						
Marula Ballroom	280	80	200	300	50	280
Marula 1	140	50	90	150	40	140
Marula 2	140	50	90	150	40	140
Sanderling		N/A	N/A	N/A	12	
LODGE:						
Imbiso	76.16	30	65	90	30	50
Umgeni	31.28	12	12	20	12	20
Tugela	31.28	N/A	N/A	N/A	10	10

An unspoiled shoreline, rolling hills and lush flora have come to define the Zimbali Coastal Resort region. Set along South Africa's sublime east coast, nestled between a forest reserve and a shimmering sea, the resort's exquisite natural beauty is dotted with pockets of urban flair and enhanced by the rich Zulu heritage of the KwaZulu-Natal province.

Fairmont Zimbali Lodge & Resort are premier conferencing destinations offering 5-star facilities and world-class standards of delivery. Engaging service, unparalleled presence and a taste of all things authentically local will make your next strategic session a memorable occasion.

Fairmont Zimbali Resort is a haven of luxury with 154 rooms, nine tantalising food and beverage experiences, Health Club and internationally acclaimed Willow Stream Spa. The Marula Ballroom can comfortably accommodate up to 220 guests and leads out to a private courtyard for external activities. The more intimate Sanderling Boardroom can host up to 12 guests.

Fairmont Zimbali Lodge is set within an abundant forest canopy and is authentically African in its natural ambience. With 76 rooms and a selection of four food and beverage experiences, you will be treated with indulgent charm. With conference facilities for up to 90 guests, the Imbiso, Tugela and Umgeni rooms all offer scintillating views that will inspire delegates.

Experience a magnificent round on the Tom Weiskopf designed, championship 18 hole golf course, spend the day on sundrenched beaches or spend time on a serene forest trail.

Take your business to where unspoiled forests meet a shimmering sea and turn your special conference moments into memories.

Fairmont
ZIMBALI RESORT
SOUTH AFRICA

Resort: 5 Corkwood Drive, Zimbali Coastal Estate, Ballito, 4420

Lodge: PO Box 404, Umhlali, 4390

Phone: (032) 538 5000

Fax:

Resort: (032) 538 5002

Lodge: (032) 538 1185

E-mail: zimbali.sales@fairmont.com

Website:

Resort: www.fairmont.com/zimbali-resort

Lodge: www.fairmont.com/zimbali-lodge

SOUTH COAST

www.tourismsouthcoast.co.za

There's no doubt about it - visitors are spoilt for choice with what to do along the KwaZulu-Natal South Coast, the relaxed region that lies between Durban's cosmopolitan 'buzz' and the Zulu Kingdom's southernmost reaches. Subtropical forests, blue lagoons, golden beaches, rocky coves, the warm Indian Ocean and sunny weather - this is what makes the South Coast such a popular destination. This coastline is a haven of unique and less-explored places, set amidst rolling hills and fringed by palm fronds and wild strelitzias. The outdoor pursuits range from golf, to hiking, mountain biking, diving, whale watching and almost everything in between.

South Coast beaches offer something for everyone, golden sands, tidal pools and beaches for swimming, surfing and sunbathing. Almost all the beaches have life guards on duty and are protected by shark nets regularly serviced by the KwaZulu-Natal Sharks Board personnel. The Pumula Beach Hotel, with its stunning views of the Indian Ocean is situated 100kms south of Durban, its seaside location and indigenous coastal vegetation makes it an ideal venue for relaxing, stress free small to medium sized conferences. Further south, set in beautiful lush surrounds, are a number of venues offering small to medium sized conferences and teambuilding facilities.

There are a number of shops and farm-stalls offering the abundant produce of the South Coast. Crocodile farms, banana plantations, candle factories and handmade crafts all add to the feast of local activities and produce on offer. Feast on locally grown nuts or savour the strong aroma of freshly ground coffee - locally grown, harvested and processed at the Beaver Creek Coffee Estate. The Oribi Gorge Nature Reserve is the ideal place for teambuilding with a number of options available - attempt an exhilarating swing into the gorge, try the world's highest abseiling site, and in the rainy season (November to April) white-water rafting is an option.

Scuba diving is a popular sport on the South Coast with excellent deep-sea diving areas at Aliwal Shoal and Protea Banks which is the resting place for a number wrecks. Wreck diving has added a significantly interesting dimension to this kilometre-long underwater wonderland that attracts not only a wide variety of fish, but also many Ragged-Tooth sharks an awe-inspiring and surprisingly safe adventure.

Experience the delight of the ocean on a sea excursion and possibly share in the enchantment of watching dolphins frolic and swim around the boat and possibly spot a whale in season (May to November). Every winter, there is the phenomenon of the Sardine Run - millions of sardines migrate up the coast, accompanied by dolphins and other large fish and the thousands of sea birds which feed on them.

Head inland and you're in traditional Zulu territory, and with it, the chance to witness first hand all the song and dance of a living culture. Guided tours of the vibrant Gamalakhe Township or the rural countryside of Kwa-Nyuswa provide an insightful look into the

customs, rituals, aspirations and day-to-day lives of Zulu people. Learn some folk-lore over a pint or two at the local shebeen... take a stroll along meandering footpaths and enjoy unbelievable views over Oribi Gorge.

Popularly known as the 'Golf Coast', this scenic region has a comprehensive selection of attractive and challenging golf courses. All in all, there are 10 courses situated close to or directly at the Indian Ocean. The fairways are lined by lush subtropical vegetation with some courses having their own access to the beach. Compared to other regions in South Africa, the green fees at the South Coast are relatively moderate and the golf estate accommodation is generally - despite the most luxurious appointments - not very expensive. The South Coast is affordable both as a business and family destination, with accommodation varying from up-market hotels, resort style hotels to luxury B&B's and guest houses.

(See list of meetings venues on South Coast advert on the inside front cover.)

EVENTS:

AFRICA BIKE WEEK - APRIL

Margate is home to one of the country's largest and most thrilling motorcycle events, the Harley-Davidson (c) Africa Bike Week. This annual event attracts families, H.O.G. (c) members and riders from all over the South Africa.

THE SARDINE RUN - JULY

The 'Greatest Shoal on Earth', as it has been named, sees thousands of visitors flock to the KwaZulu-Natal south coast to witness the annual migration of millions of sardines. Dolphins, sharks, whales and seabirds follow the impressive body of sardines as they move along the coast.

PUMULA BEACH HOTEL

Pumula Beach Hotel is spectacularly situated alongside the Warm Indian Ocean, only a 100km's South of Durban and surrounded by indigenous coastal vegetation, this makes for an ideal Venue for relaxing, stress free Conferences.

Charming and intimate, the highest levels of personal service and excellent cuisine are provided. In addition to this a selection of comfortable accommodation is available, which includes both family and double/twin rooms with sea or garden views.

For Conferences and Teambuilding with a difference, Pumula Beach Hotel boasts four conference venues and each venue varies in size we can comfortably accommodate up to 140 delegates. All the conference venues are fully equipped with AV equipment, air-con, fixed screens and all your standard conferencing equipment.

Intshambili our largest conference venue has just been under a major re-vamp. The venue now has all the latest technology a large remote screen and really amazing lighting. Intshambili is now ready to host Product Launches, Gala Dinners, Themed Evenings and conferences.

On the 30th August 2012 Pumula Beach Hotel was awarded best Resort Hotel – National – by the AA Travel Awards

67 Pumula BH Road
Umzumbe

T: +27(39) 684 6717

F: +27(39) 684 6303

E: reservations@pumulabeachhotel.co.za

W: www.pumulabeachhotel.com

Room Name	Size (m²)	Cinema	School Room	U-shaped	Banquet	Cocktail
Amawele 1	77.7	96	54	24	-	-
Amawele 2	64.8	80	36	24	-	-
Boardroom	34.5	40	24	15	-	-
Intshambili	138.6	140	99	48	96	-
mZumbe	129.7	100	72	42	84	-

UKHAHLAMBA DRAKENSBERG

www.drakensberg.kzn.org.za

Reaching 3000 metres above sea level the awe inspiring Drakensberg Mountains and the 243 000 hectare mountain park, that it's a part of, requires no second invitation to visitors. With seasonally snow-capped peaks, sheer cliffs and deep gorges the uKhahlamba-Drakensberg Park, a world heritage site, offers memorable experiences and activities to suit everyone, from the adrenalin rush of tubing down the mighty uThukela to sipping a sundowner on a balmy summer evening as the sun sets over a spectacular mountain scene.

The Drakensberg is divided into three regions, southern, central and northern Drakensberg, and all three regions are easily accessible by road which makes the transportation of delegates uncomplicated. Visitors to each of these regions will be spoilt for choice when it comes to venue selection with choices ranging from luxury boutique hotels ideal for executive breaks, hotels catering larger groups with onsite teambuilding facilities to picturesque 'camps' with chalets set in the mountains. Incentive planners will be spoilt for choice with any number of options available when planning a 'must-do' memorable event.

The southern Drakensberg offers visitors a wealth of outdoor activities; from trout fishing, and hiking to 4x4 excursions. There are a number of establishments in the Underberg area catering for small to medium sized conferences and are ideally located to be able to include a 4X4 trip up the highest pass-road in South Africa. This route takes visitors along the upper Mkomazana River up Sani Pass to the border with Lesotho (2874 metres above sea-level). Experience this awesome Drakensberg area on horseback - from hour-long rides in the foothills to a three-day expedition into Lesotho in the safe hands of a local guide and a sure-footed Basotho pony.

36 | Meeting Industry Guide

The Champagne Sports Resort, located in the central Drakensberg, has the capacity to seat up to 2400 delegates in two of its largest meeting rooms, making it the largest conference venue in the region. For smaller conferences and teambuilding options that have a community aspect to them the Drakensberg Sun Resort is ideal. Set within the grounds of the resort is the Drakensberg Canopy Tour which is also great for teambuilding and corporate events. This region is a mecca for the adventurous and offers a number of teambuilding options... take the challenge of one on the many rock-climbing routes in the central Drakensberg or feel the adrenalin rush provided by abseiling, kloofing and white water rafting or take a helicopter ride to view the majestic peaks from above.

The Didima Camp, with its blend of ancient cultural heritage and modern facilities, offers a conference centre with spectacular mountain views. In addition to this its close proximity to the Cathedral Peak Hotel, which also has conference facilities, ensures that

delegates can be accommodated between the two venues. Seek out ancient Bushman rock art, evidence of the San people who lived in the area long time ago. These paintings are one of the Drakensberg's greatest cultural treasures, with some 20 000 individual rock paintings having been recorded at 500 different cave and overhang sites between Royal National Park in the north and Bushman's Nek in the south.

The northern Drakensberg is home to the spectacular Amphitheatre which is the source of the uThukela River which plunges some 950 metres over the edge of the Mont-aux-Sources Plateau in spectacular fashion. The nearby Alpine Heath Resort, with its breathtaking mountain views, offers medium sized conferencing, teambuilding and adventure. The Mweni Cultural Centre offers a glimpse into local culture and the option to purchase hand crafted goods and medicinal plants. The centre also provides accommodation and a range of activities including hiking, swimming, canoeing, horse riding, and bird watching.

EVENTS:

SPLASHY FEN MUSIC FESTIVAL EASTER WEEKEND

Splashy Fen, held in Himeville near Underberg, is the longest running music festival in the country. This annual event brings thousands of people together for what has become the ultimate outdoor music experience.

ROYAL DRAKENSBURG MTB CHALLENGE MAY

Held near Bergville in the northern Drakensberg, this is a fun-filled weekend with races for all fitness and experience levels. The event culminates in the 45 kilometer MTB Classic with its mountain biking and spectacular views.

ALPINE HEATH

Alpine Heath Resort prides itself on hosting unforgettable conferences with great conference rooms, fantastic accommodation and cuisine, as well as unique team building activities available onsite. Located mid-way between Johannesburg and Durban it's the perfect place to get away from the distractions of the city and explore the majestic Drakensberg region.

In-house activities:

- Alpine's Amazing Race • Alpine Super Star
- Bingo Bonanza • Protect the Egg • Karaoke
- Sports League • Trail Trotters
- Ultimate Quiz Challenge • Win & Spin
- Trust Games & Ice Breakers • Noot vir Noot

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Lammergeyer	291.18	350	200	80	200	300
Arbousset	271.1	300	200	80	200	300
Auditorium		75	-	-	-	-
Boardroom	34	-	-	15	-	-
Sutherland	45.91	30	20	20	30	30
Gardiner	45.91	30	20	20	30	30
Kelly	45.91	30	20	20	30	30
Chapel	55	50	20	20	-	-
Boma		-	-	-	220	-

T: +27 36 4386484

F: +27 36 438 6485

E: banquet@alpineheath.co.za

W: www.alpineheath.co.za

SANI PASS HOTEL & LEISURE RESORT

Sani Pass Hotel & Leisure Resort is under new ownership and management.

Renovations have restored this historical hotel to its former glory. All bedrooms and public areas have been redesigned with warm, comfy furnishings and select fittings. A well equipped conference venue accommodates up to 150 delegates and a wellness and beauty centre offers a large selection of treatments and packages. The Sports Bar and The Cigar Lounge serves sushi and exclusive whiskies, for guests with more discerning tastes. Due to the exceptional efforts of their roads department, you can enjoy a smooth drive on a fully tarred road right to the front door!!!!

Entertainment facilities include: 9 hole, 18 tee golf course, fly fishing, horse riding, quad biking, swimming pool, nature walks and hikes, 4x4 trips up the Sani Pass and rock art tours.

CENTRAL RESERVATIONS

T: +27 (0) 33 702 1320

F: +27 (0) 33 702 0220

E: reservations@sanipasshotel.co.za

W: www.sanipasshotel.co.za

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	U-Shape
Maluti		40	40	10	50	30
Drakensberg		150	90	30	150	50
Mountain View					180	

CHAMPAGNE SPORTS RESORT

Following recent resort developments, Champagne Sports Resort can now accommodate up to 750 delegates at the foot of the majestic Drakensberg mountain range. The 40 new hotel rooms and 4 new luxurious executive suites enables us to offer a total of 152 hotel rooms and 91 timeshare chalets of which the majority are 3 bedrooms.

We are also proud to announce completion of the new BUTTRESS Conference and Exhibition Centre as well as 4 new boardrooms. Champagne Sports Resort now offers a total of 16 conference venues including the new state of the art Buttress Centre with a floor space of 1200m² (usable area) which seats up to 1400 delegates and banquets 900 guests at round tables. Other venues include the Sentinel Room which seats up to 1000 delegates, the Monks Cowl centre seating up to 550 delegates, the Summit Room seating up to 400 delegates and the more intimate venues ranging between 150 delegates down to the private boardrooms seating up to a maximum of 20 people. Conference equipment includes the most up to date equipment with Crestron hand held controls through the bigger venues and all standard equipment through the smaller meeting areas. Delegates have internet access in the hotel and all venues and can utilise the business centre across from the new coffee shop.

Nestled within this spectacular leisure, conference and timeshare resort is the magnificent clubhouse which overlooks a hidden golfing masterpiece. The top 30 ranked 18 hole championship golf course has been rated as SA's most beautiful golf course in recent years with the clubhouse rated in the top five 19th holes in South Africa.

Other recently completed additions to the resort include an extended dining room and largely expanded buffet, a new Wellness Centre and coffee shop with adjoining lounge.

Room Name	Size (m ²)	Theatre	Classroom	U-shape	Banqueting	Cocktail
Buttress	1200	1400	1040	145	900	1040
Sentinel	790.4	1000	645	120	660	645
Monks Cowl	454.2	550	320	90	300	320
Summit	395.1	400	270	84	260	270
Ondini	177.4	200	130	48	150	130
Zunckels	155.5	200	140	60	120	140
Turret	127.5	130	90	48	80	90
Amphlett	113.5	105	78	42	50	78
Inthaba	102.2	110	60	30	50	60
Cathkin Arms Bar Extension	98.99	125	60	48	60	60
Injasuti	77.53	60	30	24	40	45
Sterkhorn	42.49	50	24	18	30	24
Boardroom Greys Pass	25.16	25	20	18	10	20
Boardroom Dragons Back	25.16	25	20	18	10	20
Boardroom Eastmans	25.16	25	20	18	10	20
Boardroom Ships Prow	25.16	25	20	18	10	20

R600 Central Berg Rd, Winterton
 T: +27 (0)36 468 8000
 E: management@champagnesportsresort.com
 W: www.champagnesportsresort.com

DIDIMA CONFERENCE CENTRE

The state-of-the-art conference facility seats 140 delegates and a large breakaway facility with a full height glass wall framing the splendour of Cathedral Peak.

1. Didima Conference Centre has two auditoriums and a boardroom.
2. The auditoriums are equipped with state of the art conference equipment.
3. The Conference Centre is versatile, spacious, airconditioned
4. The thatched complex offers a cinema style seating for 140, a lecture style for 100, a boardroom style for 30, single U-shape for 36 and Double U Shape for 60 people.
5. 15 Seater boardroom

Let ideas expand beyond the office

- Bordering on the upper Thukela area north and east, Lesotho in the west and Monk's Cowl in the south, this section of the uKhahlamba Drakensberg Park is 32000ha in extent.
- The magnificent Didima Valley contains many examples of San rock art, a wide selection of plants and animals in the extensive grasslands patches and is a hiker's paradise.
- Didima Conference Centre is situated within the magnificent mountain setting of the Didima and Cathedral Peak Valley, a unique blend of modern luxury and ancient cultural heritage.

Accommodation

- Didima Resort features accommodation of 62 two-bed luxury chalets, 2 four-bed chalets, A two-bed honeymoon suite and a six-bed bungalow.
- The two-bed chalets are back to back and can be converted into a four-bed family unit.
- All accommodation at Didima Resort boasts satellite television and cosy fireplaces.

Activities

- River fishing • Walking and hiking trails • Guided trails, Bushman paintings and a variety of scenic destinations • San Art rock in-camp trail
- Braais at the gazebo • Sundowner walks • Mountain streams with rock pools within walking distance to the resort • San Art interpretive centre
- Swimming pool and tennis courts • Curio shop and Eland View Restaurant

The Perfect Intimate Wedding

Make your big day perfect with unlimited privacy, breathtaking scenery, birdlife, wildlife, scenic trails, luxury accommodation, delicious meals and personalised service. Go Wild. Book your wedding with us!

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Upper Level	149.6	120	120	30	120	100
Lower Level	149.6	120	120	30	120	100
San Art Auditorium		100	100			
Boardroom		18	18	18	18	20

To Book Call

T: +27 (0)36 488 8000

F: +27 (0)36 488 1346

E: didimaconf@kznwildlife.com

W: www.kznwildlife.com

Booking online: bookings.kznwildlife.com

DRAKENSBURG SUN LIFESTYLE RESORT

Situated high in the Central Drakensberg Mountain, the Drakensberg Sun Lifestyle Resort blends in with the dramatic landscape, offering visitors breathtaking views and fresh mountain air. Our conference venue can accommodate up to 250 delegates, and can sub-divide into smaller self contained rooms for smaller conferences or breakaway rooms. Tailor-made packages are on offer depending on your specific needs. Our more recent packages are aimed at giving back to the community. Leisure facilities include Drakensberg Canopy Tours, horse riding, canoeing, sunset boat cruise, trout fishing, Spa treatments, hiking trails and much more.

The Drakensberg Sun Lifestyle Resort, in conjunction with Four Rivers Adventures, will be offering a range of community based teambuilding opportunities, tailor-making each activity to fit into a group's budget and time frame'.

Some of the projects include:

Cycle Adventure: On completion of the cycle challenge, the group will hand over the new bikes that they have bought to needy children.

Jungle Gym Fun: The group will construct a jungle gym at a school - a whole lot of work with some real rewards.

Build it up: The group will receive a piece of wood and other components, at the end of each challenge in order to build something to improve the future of local children.

Plant a Tree/ Veggie Garden: An "amazing race" where the group will pick up plants at a nursery, go to a local school or orphanage and plant something that will provide food for children in the future.

Fix a Future: A group will go to a school and do some DIY work.

Room Name	Size (m²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Summit Rooms 1, 2 & 3 combined	294	200	180	-	180	250
Summit Room 1	146	150	70	-	60	100
Summit Room 2 & 3	145	150	70	-	60	100
Summit Room 2	87.5	50	40	-	30	40
Summit Room 3	57	30	20	-	20	15
Boardroom	20	-	-	10	-	

Drakensberg Sun
 LIFESTYLE RESORT

Off R600, Central Drakensberg
 KwaZulu-Natal

T: +27 (0)36 468 1000

E: drakconf@southernsun.com

W: www.southernsun.com

ZULULAND

The place of the 'People of the Heavens', Zululand is situated on the East Coast of southern Africa and forms the northern portion of KwaZulu-Natal, one of the provinces of South Africa and has become fondly known as the Zululand Coast. This often forgotten corner of the African continent is a land of exquisite beauty characterised by incredible diversity. On its eastern boundary its golden shores are gently caressed by the warm waters of the Indian Ocean. Reaching inland to the west it is a place of endless rolling hills and meandering valleys, grassy plains and dense bush. Forest sanctuaries, reserves and misty mountain peaks create an atmosphere of peace and tranquility. Here echoes of the past are a reminder of the rich history of Zululand which has included the establishment, growth and development of one of the great nations of Africa, the AmaZulu.

This land has also witnessed one of the greatest challenges to the supremacy of the once mighty British Empire during the tragic but heroic days of the Anglo-Zulu War. Not only a land of conflict, it is also steeped in the fascinating culture of the people who call it home. Rich in symbolism and tradition, here the heartbeat of Africa throbs with an almost mystic vitality. Cultural tourism is inextricably linked to economic empowerment, and previously disadvantaged communities are applying their traditional skills to meet visitor's interests. Many tourist destinations offer insightful opportunities to experience living Zulu culture at first hand... take an ox wagon to Zulu villages of bee-hive huts and experience traditional Zulu hospitality, or a rural wedding ceremony, and if you wish, visit a traditional healer. A visit to Zululand calls for an authentic 'Zulu experience' the memory of which will linger in your mind long after you have left - a number of venues in the region offer conferencing and teambuilding activities that will do just this.

While you are in Zululand, enjoy the welcoming wide smiles extended to you by the local people. Enjoy the comfortable accommodation in major towns, game lodges, seashore cottages and Zulu homes. Richards Bay, situated just two hours drive north of Durban, offers a fascinating blend of industrial, eco- and cultural-tourism; this harbour city offers all the implied delights of a beachfront mini-metropolis in the midst of a nature-lovers dream. The Tuzi Gazi Waterfront is situated west of the beaches and offers a hotel offering conference and banqueting facilities as well as numerous shops, pubs, restaurants and walk-on moorings that add to the vibrant atmosphere. Located in the Richards Bay CBD, the Boardwalk Inkwazi Shopping Centre is a shopping destination offering a variety of restaurants and retail outlets. This coastal area which is known for its 'summer year round' climate is fast becoming a sought after destination for international sporting events and has hosted a number of World Triathlon events.

The Umfolozi Hotel Casino Convention Resort in Empangeni located just off the N2 highway, inland from Richards Bay, is a vibrant Zulu themed resort and offers a fantastic choice of conference, exhibition, banqueting, team-building and business facilities for medium sized conferences. For an urban view of Zulu culture, take a township tour showcasing modern Zulu life including taverns, shebeens and traditional medicine shops.

The inland part of Zululand offers an extensive network of nature reserves and game parks ensuring an abundance of flora and fauna to delight the visitor - from several hundred bird species, many species of antelope, hippo, cheetah, giraffe to the Big Five... lion, leopard, elephant, buffalo and rhino. There are a number of luxury game lodges and chic tented safari camps that offer a variety of conferencing facilities from boardrooms catering for executive getaways, to medium sized conferences in great bush venues.

Heading further inland, is the magnificent and increasingly popular Itala Game Reserve. Situated outside Louwsburg in Northern KwaZulu-Natal at the foot of the Ngotshe Plateau, Itala offers an abundance of diverse wildlife, the best adventure tracks and trails, most breathtaking sights and mountain views, and a thatched state-of-the-art conference centre. There is a 1.2km tarred airstrip, a tarred access road capable of carrying 48-seater coaches and is approximately

four hours from Durban. A number of activities are available for relaxation during a busy conference programme, including open-vehicle game drives and guided walks where one may encounter elephant, white and black rhino, leopard, giraffe, kudu, tsessebe, waterbuck and eland.

The northern part of Zululand is an easy three to four hour scenic drive from Durban. Alternatively you can fly into the modern airport at Ulundi. Federal Air operates four flights per day between Pietermaritzburg and Ulundi, Mondays to Fridays or you can charter a flight into Mkuze Airport near Pongola if you want to be closer to the game reserves and lodges in the northern part of the district. Fly direct to Richards Bay is an easy 55 minute flight from Johannesburg on SA Express which operates three flights per day between Johannesburg and Richards Bay, Mondays to Fridays and once per day over the weekend. For international flights arriving at King Shaka International Airport, the Zulu Coast is an easy 90 minute drive away.

Amongst all the culture, heritage and wildlife there are a number of excellent conference venues that offer breathtaking views and peaceful surroundings. For the conference organiser hoping to have a perfect getaway for teambuilding, meetings, conferences and incentives the Zululand Coast is a perfect venue.

EVENTS:

THE NORTH COAST-ZULULAND GREAT TRAIN AUGUST

This event, scheduled for August 2013 is a 100 kilometre long race of man versus train. The event will see relay runners and mountain bikers compete against a train on a tough 102km scenic route from KwaDukuza (Stanger) to Empangeni.

THE ZULU KINGS REED DANCE (UMKHOSI WOMHLANGA) - SEPTEMBER

Every year in September, thousands of Zulu maidens gather at King Goodwill Zweluthini's royal palace for the Zulu Reed Dance. The Reed Dance is a colourful and cultural celebration that promotes respect for young women and preserves the custom of keeping girls as virgins until marriage.

UMGUNGUNDLOVU / DINGAANSTAT

ROYAL REED DANCE

TIGERFISHING IN UPHONGOLO

HOTSPRINGS

ULUNDI AIRSHOW

CENGENI GATE

WILDLIFE

Experience tourism in, on and around Pongola Poort Dam in Zululand...culminating in the annual Tigerfishing Bonanza • The annual Royal Reed Dance • oBivane Dam • eMakhosini - Valley of the Kings • New highlight... The Umgungundlovu multi-media centre

Contact: ZULULAND TOURISM

Cell: 082 801 0551 or 035 870 0165 • Fax: 035-874 5589
Email: ztourism@zululand.org.za • Website: www.zululandtourism.org.za

NTSHONDWE RESORT & CONFERENCE CENTRE

Ntshondwe Resort & Conference Centre
Ithala Game Reserve, KwaZulu-Natal

Why choose Ezemvelo KZN Wildlife conference centres?

Because we have it all, and more...

We have the freshest of air, an abundance of diverse wildlife, the best adventure tracks and trails, most breathtaking sights and mountain views, but most importantly, we have a thatched state-of-the-art conference centre in magnificent surroundings. Situated outside Louwsburg in Northern KwaZulu-Natal at the foot of the Ngotshe Plateau.

A Convergence of Business and Adventure

Delegate Accommodation

'Winner of three consecutive AA Travel Guides & SAA Resort of the Year awards'

- Sixty-eight charming chalets equipped with DSTV cater for delegates.
- Chalets have two single beds, a bathroom en suite and a quiet study nook

Activities and Amenities

As for relaxation during a busy conference programme,

- Open-vehicle game drives, guided walks where one may encounter elephant, white and black rhino, leopard, giraffe, kudu, tsessebe, waterbuck and eland
- Self-guided trails for the energetic
- The team at Ntshondwe will tailor make your wedding or conference to fulfil your dreams and objectives which could include bush braais or boma braais, game drives, champagne breakfasts or a sunset reception overlooking the Phongola River.
- There is a 1.2km tarred airstrip
- Tarred access road (capable of carrying 48-seater coaches) to the resort.
- 4 1/2 to five hour drive from Johannesburg and 4 hours from Durban.

To Book Call

T: +27 (0)34 983 2540

F: +27 (0)34 983 2566

E: ntshondwe@kznwildlife.com

Booking online: bookings.kznwildlife.com

ELEPHANT COAST

The Elephant Coast incorporates the best of both land and sea safari experiences with its world-class conservation areas that include the iSimangaliso Wetland Park, South Africa's first proclaimed World Heritage Site, and Africa's oldest game reserve, the Hluhluwe iMfolozi Park. Natural and cultural diversity abound in this narrow strip of land, approximately 200 kilometers long and just 70 kilometers wide, and home to an incredible 21 different ecosystems. This must be one of South Africa's most beautiful and unspoilt areas - from the dense evergreen forests of towering fig trees; lush ferns and wild orchids; wild date and lala palms dotting the landscape; swamp forests with tangled masses of greenery; mountainous sand dunes, thick coastal forest and pristine beaches to the wonders of African bush with its thorn trees and abundance of wildlife.

Stretching from the iMfolozi River in the south to the Mozambique border in the north, this region is easily accessible from Durban as well as Swaziland, Mozambique and Mpumalanga. The tourism facilities in the Elephant Coast region are ideal for incentives and small corporate, association and government related meetings. There are dozens of game reserves, beautiful beaches, deep sea fishing and diving on a number of reefs, mountain trails, cultural activities and a number of historical sites. This is one of the few destinations where a visitor can see the 'Big Five' before breakfast, watch dolphins and whales before lunch, explore the depths of the ocean in the afternoon and go turtle tracking after dinner.

Not only is the Hluhluwe iMfolozi Park credited with saving the once endangered white rhino, but it is also home to many species of antelope as well as

large populations of elephant, buffalo and giraffe and predators such as the lion, cheetah and the elusive leopard and offers a range of accommodation, such as the Nselweni Bush Camp overlooking the Black Mfolosi River. There are a number of private game reserves in the region, such as the Zulu Nyala Game Lodge, that offer wildlife activities and experiences in addition to conference facilities. Ghost Mountain Inn in Mkuze, is ideal for small to medium sized conferences as well incentives with an abundance of wildlife to be seen during game drives and guided walks, cultural excursions, boat cruises as well as spa facilities. Shayamoya Tiger Fishing and Game Lodge has spectacular views across Lake Jozini, the Lebombo Mountains and the Pongola Game Reserve and offers conferencing as well as a number of activities including tiger fishing, game drives, birding, boat cruises, rhino tracking as well as a spa.

The Elephant Coast is an eco-tourist paradise and reflects the essence of untamed Africa. Kosi Bay Nature Reserve is an unspoiled nature reserve surrounding the rare and beautiful Kosi Bay lake system and is a tropical paradise of crystal clear water, marshland, swamp and coastal forests that is home to about 250 species of bird. The pristine beaches in the region are the nesting ground of sea turtles that come to shore from October and December to lay their eggs - hatching occurs between December and March. This is a memorable sight and one that is closely monitored by resident researchers. Opportunities abound in this region for incentive visitors to get 'up close and personal' with Africa's wildlife in a meaningful way by partnering with researchers in conservation efforts. These include turtle, rhino, leopard and even whale-shark tracking with the purpose of attaching tags or collars for research purposes.

The Elephant Lake Hotel is located on the shores of the St Lucia Estuary in the town of St Lucia, surrounded Isimangaliso Wetland Park. With its lakes, lagoons, freshwater swamps and grasslands, St. Lucia supports more species of animal than the better known parks and deltas in Southern Africa. This venue offers medium sized conferencing facilities and with its proximity to both the lake and the Indian Ocean, a variety of team building activities are available. Whale watching, lake cruises, walking trails, horseback safaris or canoe trips are all options that are available.

A number of community initiatives, including home-stay accommodation, game reserves, locally trained guides, and the making and selling of crafts enabling the local people to participate in the natural wealth of the Elephant Coast thereby enriching visitors experiences of the cultural history and life of the area.

EVENTS

ISIMANGALISO MTB UNPLUGGED SEPTEMBER

The iSimangaliso MTB Unplugged mountain bike ride, first held in 2012, is set to become an annual event. The race takes bikers through the Eastern Shores section of this remarkable world heritage site using existing management tracks and animal paths where they are likely to see wildlife and birdlife too.

WHALE WATCHING JULY TO NOVEMBER

From July to September the whales move north on their way to their breeding grounds off the Mozambique coast and from September to November they return, heading for the nutrient rich waters of Antarctica.

The Elephant Lake Hotel - a complete conferencing destination

The Elephant Lake Hotel opens a new destination to the world of conferencing and teambuilding with its 100 seated iNdlovu conference room. With the distinct advantage of being surrounded by the iSimangaliso Wetland Park. The hotel offers a vast range of activities that could be enjoyed, whilst individual tailor made packages and teambuilding programmes could be designed.

Complimented with service excellence, the Elephant Lake Hotel is the perfect venue for conferencing, company functions, workshops and teambuilding.

The team at the Elephant Lake Hotel has many years experience in the conference, special events and incentives markets and has successfully handled many events of various sizes and demands.

The Elephant Lake Hotel is situated on the shores of the St Lucia Estuary. The hotel has 56 en-suite air-conditioned rooms, of which 51 shares a westerly view across the estuary. Complementing the rooms, the hotel offers a pool, restaurant, bar, TV lounge, large wooden estuary viewing deck served from the bar and much more. The resident Elephant Lake Safaris offer a full range of activities. Teambuilding is tailor-made and arranged by request. The new addition to group is the Elephant Lake INN, 34 bedroom establishment, ideally located with close proximity to the Hotel

With its lakes, lagoons, freshwater swamps and grasslands, St. Lucia supports more species of animal than the better known parks and deltas in Southern Africa.

The Elephant Lake Group has the ability to coordinate conferences and workshops for up to 400 people in St Lucia. Doing so the Hotel has preferred partnerships with various upmarket venues.

Elephant Lake Group & Safaris

Tel: +27 35 590 1001

Fax: +27 35 590 1054

Cel: +27 82 468 9997

Email: gm@elephantlake.co.za

Hotel : hotel@elephantlake.co.za

 ElephantLakeGroupStLucia

 @ElephantLake

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
iNdlovu	110	120	100	40	100	120
Town Hall	450	400	350	-	350	350
KZN Auditorium	300	150	-	-	-	-

GHOST MOUNTAIN INN

The Ghost Mountain Inn offers over 550 square meters of indoor function space, combining the stylish comfort of Zululand's Finest Country Inn with the technical requirements for a successful business or leisure event. From smaller meetings and intimate celebrations, to garden weddings and breathtaking banquets for up to 160 people – Ghost Mountain Inn's professional team will design and execute a memorable affair.

For delegates wanting to add something special to their function or to experience more of what the area has to offer, Ghost Mountain Safaris offers a variety of choices including Game Drives, Boat Cruises, Tiger Fishing and Cultural trip or alternatively for those wanting to relax there are a variety of soothing treatments on offer at Ghost Mountain Spa.

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Ndumu A&B	167	160	95	65	120	160
Ndumu A	83	80	50	30	60	
Ndumu B	83	80	50	30	60	
Ndumu Patio	63				40	40
Ndumu Courtyard	140		80		100	
Mtwazi	63	60	35	25	48	
Tshaneni	27			8		
Fig Tree Gardens					200	200
Boma					80	80
Restaurant	210	180	120	80	120	

GHOST MOUNTAIN
ZULULAND'S FINEST COUNTRY INN

T: +27 (0)35 573 1025 F: +27 (0)35 573 1359
C: 083 456 8423

E: gmi@ghostmountaininn.co.za

W: www.ghostmountaininn.co.za

PO Box 18, Mkuze, 3965

SHAYAMOYA TIGER FISHING & GAME LODGE

TIGER FISHING BREAK AWAY ON THE GREAT JOZINI LAKE

Bordering Southern Swaziland, it is the southern most extremity of the infamous tiger fish population (*Hydrocynus Vittatus*).

The lake covers +/- 16 000 ha, is set against the Lebombo Mountain range, giving the eastern shores deep basaltic drop offs ideal for tiger fish, has a river stretch of 5 km, and the Gorge, a 7km stretch with crystal clear waters and overhanging cycads. The game viewing and birding via boat or vehicle is spectacular!

Guests are treated to 4 star accommodation, 10 chalets with stunning views and personalized service, excellent guiding and cuisine.

A tented camp, sleeps 8, caters for more the more simple, self-catering bush gatherings.

SHAYAMOYA
Tiger Fishing and Game Lodge

T: (0) 34 435 1110 F: (0) 34 435 1008

C: 083 456 8423

E: shayalodge@aol.com

W: www.shayamoya.co.za

PO Box 784 Pongola 3170

NSELWENI RESORT

A three-hour drive from Durban, Nselweni Bush Lodge is a surprising departure from the usual bush lodges in the Ezemvelo KZN Wildlife stable. Nestled inside a loop of the Black Umfolozi River in the heart of one of Africa's oldest game reserves - the iMfolozi section of the Hluhluwe-Imfolozi Park - this new lodge provides a high degree of romantic comfort in eight, two-bed, self-catering units, and is an outstanding venue for a small, catered, corporate bush conference.

Unique to Nselweni

- Accommodation at Nselweni is innovative and romantically different;
- The Lodge overlooks the Black Umfolozi River which provide wonderful moments of tranquil game spotting as animals come to drink;
- Nselweni is an ideal small conference facility, and catering can be provided by prior arrangement;
- Guided walks and evening game drives can be arranged through the reception office at nearby Mpila;
- Staying at Nselweni directly benefits the neighbouring communities outside iMfolozi;
- Nselweni is a very "green" establishment using solar power for electricity and using recycled, compressed plastics for the construction of the decks

Activities

- Evening Game drives*
- Game walks*
- Arranged through the reception office at nearby Mpila

Services

- Wheel chair friendly;
- Units are serviced daily;
- A cook is available by prior arrangement for large groups and conferences;
- Braai facilities;
- Guided walks and evening game drives can be arranged at the Mpila Resort reception

To Book Call

T: +27 (0)35 550 8476

F: +27 (0)35 550 9064

Booking online: bookings.kznwildlife.com

ZULU NYALA GAME AND HERITAGE SAFARI LODGES

Zulu Nyala is a privately owned game reserve, located in one of the largest and most diverse conservation areas in Southern Africa.

When it comes to selecting an elegant and cost effective venue for your next conference or teambuilding, Zulu Nyala has on offer a choice of some of the finest options available in KwaZulu-Natal, with the capacity to supply both the venue and the distinctive accommodation. Zulu Nyala is set in peaceful, lush surroundings within a secure estate, with pubs, pools and tennis courts to add to your enjoyment and pleasure.

Zulu Nyala Game Lodge

With all-encompassing views across the hills and surrounding valleys, this elegant hill top lodge is the perfect escape from the hustle and bustle of city life. Host your conference in the quite of the bush while enjoying all the comforts of fine lodging; great food, a little sun-soaking at the pool side, leisurely game drives or indulging in pure relaxation with a thirst-quenching sundowner at dusk. For those who are health and body conscious, treat yourself to a game of tennis or a luxurious de-stressing body massage.

Accommodation

50 air-conditioned rooms, all en suite.

Conference Venues

- 250 Seater x Conference Room
- 250 Seater x Quarry
- 200 Seater x Filmset
- 50 Seater x Nyati / Ndlovu Boma
- 150 Seater x Restaurant

Heritage Hotel

Adjoining the game lodge is the Heritage Safari Lodge, set in a bush landscape with rooms stylishly decorated in a colonial ethnic fusion. Ideal for intimate conferences, the Heritage Lodge and Tented Camp offers an authentic African 'boma' to provide all the makings of a genuine bush experience, with an atmosphere you will want to take home...

Accommodation

57 air-conditioned rooms, all en suite

42 luxury safari tents

Conference Venues

- 80 Seater x Conference Room
- 200 Seater x Large Boma
- 80 Seater x Small Boma

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Game Lodge Main	220	200	140	60	180	220

Contact: Carlo Folchi-Vici
 T: +27 (0)11 702 9300
 Direct: +27 (0)11 702 9306
 C: 082 555 0615
 F: +27 (0)11 702 9325
 E: carlo@zulunyala.com
 W: www.zulunyala.com

SERVICE PARTNERS

SERVICE PARTNERS

A successful conference or event relies on much more than just the perfect venue. This guide provides a selection of professional conference organisers, audio-visual specialists, coach hire companies, tour operators and a number of other suppliers that are fundamental in the delivery of a successful event.

KEY:

AVS - AUDIO VISUAL SERVICES
DMC - DESTINATION MANAGEMENT
COMPANY
ITO - INCENTIVE TOURISM ORGANISER
TRANSPORTATION

TRANSPORT

Springbok Atlas Luxury Charter, a leading brand of Springbok Atlas Charter, is one of Southern Africa's top-complete transportation management specialists. Our high standards of safety, reliability, comfort and customer service levels ensure that we are most often the transport provider of choice at high profile mega events. We own our meticulous fleet of modern luxury coaches and vehicles, and take full responsibility for our own rigorous vehicle maintenance and professional driver performance management.

No. 10 Westgate Place, Westgate Industrial Park, Westmead 3610

Telephone: +27 31 700 2719 | Facsimile: +27 31 700 9624

Email: dbncharter@springbokatlas.co.za | Web: www.springbokatlas.co.za

SPRINGBOK ATLAS
LUXURY CHARTER

<http://www.gearhouse.co.za>

GEARHOUSE SA PROFILE

Gearhouse South Africa is the country's leading equipment rental company, specialising in Lighting, Audio, Staging, Power, Rigging, Audio Visual and Sets, which individually, or as a package, provide our clients with that little extra that we like to call "Magic."

Whether you want a product launch, a conference, a road show, an exhibition, an intimate business function, a concert tour, a small screen presentation or a memorable stadium concert; we understand that what you really want is SUCCESS. With the widest range of services currently available in southern Africa - backed by some of the most creative minds in the business, we would be proud to partner you in achieving the best possible results from your event, whatever it may be.

GEARHOUSE SA CONTACTS

JOHANNESBURG
31 1st Street | Bezuidenhout Valley
Johannesburg
PO Box 751391 | Gardenview | 2047
Gauteng | South Africa
Tel +27 (0)11 216 3000
Fax +27 (0)11 216 3100
Email jhb@gearhouse.co.za

CAPE TOWN
38-40 Assegai Road | Parow Industria
Cape Town
PO Box 905 | Bellville | 7535 | Western Cape
South Africa
Tel +27 (0)21 929 7200
Fax +27 (0)21 933 7844
Email ctn@gearhouse.co.za

DURBAN
9 Kyalami Road | Westmead | Pinetown
PO Box 15879 | Westmead | 3608
KwaZulu-Natal | South Africa
Tel +27 (0)31 792 6200
Fax +27 (0)31 792 6210
Email dbn@gearhouse.co.za

av sound lighting i.t. staging

Durban: Tel: 031 7006697 Fax: 031 7006646

Midrand: Tel: 011 3127134 Fax: 011 3120057

Cape Town: Tel: 021 5512366 Fax: 021 5528486

info@selbys.co.za
www.selbys.co.za

CITY OF CHOICE TRAVEL & TOURS

277 Main Road, Malvern, Queensburgh, 4093
KwaZulu-Natal,
Tel: +27 31 464 0920 (Office)
Fax: +27 31 463 2938 / 086 51 48746

Contact City of Choice Travel and Tours for the real African experience CONFERENCE & INCENTIVE MANAGEMENT

Absolute dedication and innovation with flawless service delivery has made City of Choice the global destination management brand of choice.

Our Conference and Incentive division has in-depth knowledge and experience of the local market. From the highly creative concept to the finest details of execution, we design a well-planned and closely monitored itinerary that is truly memorable.

We tailor-make every conference and incentive programme to your unique budget, group size, corporate objectives and preferences. Whether in the city or the bush, at Victoria Falls or on an Indian Ocean Island, we ensure that our clients receive service at the highest level.

Our full service includes:

- Registrations
- Invites
- Marketing and branding
- Catering
- Corporate gifting
- AVV technology
- Accommodation
- Transport
- Spouse programmes
- Pre- & Post- conference tours

Email: sales2@coctravel.co.za | Website: www.cityofchoicetravel.co.za

The Golf & Game Safari Company is renowned for excellent service and specialising in logistics for transport to large events and conferences. Cindy de Vries MD of the company has had extensive experience over the last twelve years handling many of the major events and congresses in Durban and in other major city centres. Conference, transport, pre and post tours and day excursions are our specialty and we would welcome any opportunity to assist any PCO with planning and procurement of the mentioned services. We also have extensive experience and expertise in handling incentive groups and pride ourselves in attention to detail.

**THE Golf & Game Safari COMPANY and
AFRICAN INSPIRATIONS (in association with CARAVILLE TOURS)**

6 Marion Ave, Pennington, Tel: +27 39 975 2022, Cell: 082 894 0663

Email: cindy@golfandgame.co.za, Web: www.golfandgame.co.za

*The Travel Smart Crew -
Strength In Diversity*

THE CONFERENCE COMPANY

Professional Conference Organisers

ESTABLISHED 1997

conference management

exhibition management

association management

destination management

CONTACT DETAILS

DURBAN

Tel: +27 31 303 9852
Fax: +27 31 303 9529
email: info@confco.co.za
13 Claribel Road, Morningside, 4001
P.O. Box 47156, Greyville, 4001, Durban
South Africa

CAPE TOWN

Tel: +27 21 914 2751
Fax: +27 21 914 5493
Tyger Park 3, 1st Floor, Office 103,
Willie van Schoor Avenue, Belville, 7530
South Africa

JOHANNESBURG

Tel: +27 11 465 0334
Fax: +27 86 664 9767
Longpoint Office Park, 484 Bradford Dr.,
Cnr Monte Casino Boulevard & Witkoppen
Road Fourways, Sandton, 2191
South Africa

www.confco.co.za

TURNERS CONFERENCES
Complete Conference & Destination Management

PO Box 1935, Durban, 4000 - South Africa

Tel: +27 (0)31 3688000 • Fax: +27 (0)31 3686623
eMail: info@turnersconferences.com • Web: www.turnersconferences.com

OUR SERVICES
Congress Management • Abstracts • Meetings • Accommodation
Data Control • Exhibition • Registration • Social Events • Website
Venues • Transport • Travel • Tours

SPECIALISTS IN
Associations & Academic Conferences

THE BATTLEFIELDS ROUTE
EXPLORE THE GREATEST CONCENTRATION OF SIGNIFICANT BATTLEFIELDS AND GAME PARKS IN SOUTH AFRICA

The Natal Carbineers' Monument - Isandlwana

Take time out to visit the Battlefields that forged South African History. Discover the Heritage, Adventure and Wild Life that is KwaZulu-Natal.

For more information and maps contact:

The Battlefields Route Association | Cell: 082 802 1643
Email: route@battlefieldsroute.co.za | Website: www.battlefieldsroute.co.za
or
The Battlefields Region Guides | Cell: 072 271 1766
Email: battlefields@battlefieldsregionguides.co.za
Website: www.battlefieldsregionguides.co.za

**EVENT
DYNAMICS**
cause and effect

MEETINGS, INCENTIVES, CONFERENCES AND EVENTS

Combining magic and logic, skill and knowledge, experience and expertise, Event Dynamics transforms the ordinary into the extraordinary. We call it inspired action, tailored results, delivered with distinction.

Our core competencies include;

- Professional conference and event management
- Online registration and payment portal
- Web design team for communication and brand campaigns
- Exhibition and sponsorship management
- Online reporting and financial control
- Accommodation and full ground handling management
- On-site ticketing travel management
- Secretarial and administrative services
- Pre and post tours / accompanying persons programme

We collaborate with our clients, tailoring our ideas and services around their needs. We search high and low for the best solutions. It's how we create a competitive advantage, for your business and ours. Partnering with our clients, we create tailored experiences. Experiences that motivate, educate, collaborate and inspire. Memorable experiences that deliver results.

Evolving over 20 years, we're a progressive company. Enabled by experience, skill, ingenuity and smart technology, we deliver on time, on brief and on budget. We pay attention to every detail - developing, planning and managing, every step of the way. We offer a seamless, world class service, one that's structured for success.

Proudly part of Tourvest Destination Management, Event Dynamics is empowered in terms of resources, capabilities and connections. Tourvest Destination Management (TDM) is a division of Tourvest Holdings (Pty) Ltd, Southern Africa's leading tourism company.

Johannesburg
3rd Floor
66 Grayston Building,
2 Norwich Close
Sandton 2196
+ 27 (0) 11 676 3000

Cape Town
The Spearhead
42 Hans Strijdom
Avenue
Cape Town 8000
+27 (0) 21 408 9955

Durban
Suite 109
Granada Square
16 Chartwell Drive
Umhlanga Rocks 4320
+ 27 (0) 31 561 5916

INCENTIVES & TEAMBUILDING

THE ZULU KINGDOM, AN INCENTIVE DESTINATION WHERE YOU'RE SPOILT FOR CHOICE.

KwaZulu-Natal, fondly known as the Zulu Kingdom, is arguably South Africa's most diverse province thereby offering itself as a 'complete' incentive destination offering a diversity of cultures, scenery, attractions and experiences, including two World Heritage Sites. A strong point is undoubtedly that it is home to the Zulu nation, whose history and cultural influence still remains strong. The multi-cultural traditions of Indian, European and African culture, the spectacular mountain peaks, expansive golden beaches and exciting wildlife experiences all make KwaZulu-Natal an ideal destination for a memorable incentive experience.

The Zulu Kingdom's rich historical and archaeological sites invite exploration, evoking a sense of the distant past with Zulu warriors and mighty Kings and the more recent history of struggle and democracy. To regions rich in battlefields and monuments, standing tribute to brave warriors and soldiers; to majestic mountains inviting adrenalin adventures and tranquil rolling hills and green pastures that beckon you to relax and unwind at a sublime spa. In addition to this there is a 600 kilometre coastline offering tropical beaches and opportunities to view whales and sharks as well as wildlife areas that are home to the 'Big Five' - lion, leopard, elephant, rhino and buffalo. This mix of attractions provides incentive organizers with a huge variety of opportunities to create memorable experiences.

Durban is a sophisticated cosmopolitan city, where visitors get to experience the sights and sounds of this typically African city which abounds with cultural diversity and multi-cultural traditions as well subtle sophistication and much style. It's both alluring and fascinating, with a wealth of influences to entertain and enthrall with traditional warrior dancers, mystic fire-walkers and colonial heritage. Sample the unique vibrancy of township life, the finest curries outside India, fabulous fresh seafood and a calendar filled with thrilling, spectacular events. A shopper's paradise with a number of upmarket shopping centres offering brand name shops as well as quirky boutiques and flea markets.

With Durban's near perfect weather of tropical summers and balmy winters and an average of 300 sunny days annually, it's perhaps most famous for its beaches which extend along the eastern edge of the city, collectively known as the Golden Mile. A number of hotels and restaurants are located along the wide sandy beaches and paved promenade and offer ideal

venues for a cocktail function, themed gala dinner or perhaps welcome party bare foot on the beach under a Bedouin tent. Durban offers a number of distinctive experiences... think an exclusive dinner within Durban's aquarium facilities or sundowners on the pier overlooking the ocean; a champagne breakfast on the Moses Mabhida Stadium view deck and bungee swing from the archway or a picnic at the Botanic Gardens, string quartet playing in the background. Enjoy a sunrise bicycle tour of Durban's Golden Mile or inspect the shark nets with the world's most renowned Sharks Board and enjoy an educational tour at their facilities. Step into culture with a tour to Mahatma Gandhi's Ashram in Phoenix and an Inanda Township Tour including Ohlange where Nelson Mandela cast his first vote in South Africa's first democratic elections or a City cultural tour which includes a visit to the famous Victoria and Warwick Street Markets, the biggest Mosque in southern hemisphere and a tour of the largest Hari Krishna Temple in Chatsworth as well as visit the Valley of 100 Hills Zulu cultural experience.

INCENTIVES & TEAMBUILDING

The Port of Durban, handling more than 5 000 commercial vessels a year and the busiest in Africa, is also the destination for many pleasure craft, yachts and ocean cruise liners. The MSC Sinfonia and MSC Opera are set to sail into east coast waters for the summer 2012/2013 season and are the ideal opportunity to host an incentive, conference and teambuilding event. Both ships epitomise elegance and glamour with spectacular interiors and all the facilities you'd expect from a five star resort and offer various cruise destinations throughout the summer season, ranging from two- to twelve nights and visiting exciting ports and exotic islands. With world-class conference facilities, modern sports and leisure facilities as well as sumptuous spa centres, gourmet cuisine and a variety of entertainment, a cruise incentive is the perfect way to meet your incentive needs all with one call. MSC Cruises offers a specialist group department that takes care of every need and plans every detail.

Both the North and South Coast regions are an easy drive from Durban. The South Coast offers a variety of activities for incentive visitors including scuba diving with ragged tooth sharks, zip-lining and bungee swing off the edge of the spectacular Oribi Gorge Nature Reserve, white water rafting, a round of golf or timeout at a spa. The seasonal Sardine Run is nature at its most unpredictable best. There are a number of seaside resorts, boutique hotels and scenically located restaurants ideal for sunrise breakfasts, wholesome lunches or cocktails at sunset. The North Coast, with Ballito as its hub, offers visitors a variety of modern facilities at boutique hotels and seaside resorts many of which offer banqueting facilities as well as spectacular beaches and inspiring natural areas that lend themselves to outdoor activities. Outdoor adventures range from fishing and surfing to horse riding on the beach, a round of golf at a choice of golf courses and micro-lighting along the magnificent coastline.

No visit to KwaZulu-Natal would be complete without a bush and Zulu culture experience. The Zululand and Elephant Coast regions abound with opportunities for a wildlife experience encompassing the 'Big Five', whale watching, turtle tracking in season as well as scuba diving and snorkelling. The iSimangaliso Wetland Park, South Africa's first World Heritage site

includes the St Lucia Estuary and Lakes as well as the Kosi Bay lake system. Enjoy the endless beaches that stretch 220 kilometers from Maphelane in the south to Kosi Bay on the Mozambique border, view game on self-guided or guided trails and routes on the foothills of the Lubombo Mountains in uMkhuzi or in the coastal forests and rolling grasslands of Lake St Lucia's Eastern Shores. See the spectacular coral reefs and colourful underwater life whilst diving or snorkeling or embark on adventures ranging from kayak trips to horse rides. There are a number of game reserves in the area that with the aid of conservationists offer activities for incentive groups, these experiences may include the tracking and tagging of rhino and wild dog. Another great conservation activity is the tagging of whale shark for research purposes. Jozini Dam is the southernmost point where the voracious Tiger Fish can be caught - fishing by boat with white rhino, zebra and giraffe watching on from the shore is quite an experience.

A number of lodges and establishments offer insightful opportunities to experience living Zulu culture at first hand... a visit to Zululand calls for an authentic 'Zulu experience' the memory of which will linger in your mind long after you have left.

Take an ox wagon to Zulu villages of bee-hive huts and experience traditional Zulu hospitality, or a rural wedding ceremony, and if you wish, visit a traditional healer. Nestled in a valley outside Ulundi is the eMakhosini Heritage Park, the Valley of the Kings, combining a beautiful historic Zululand valley with the Ophathe Game Reserve an incredibly rich cultural and historical site - it was in this valley that King Shaka was born and where seven of the great Zulu kings lie buried. For current Zulu royalty, an audience with King Goodwill Zwelithini would be experience to remember.

Located inland from Durban is the mountainous uKhahlamba Drakensberg region, characterised by dramatic cliffs and buttresses, steep sided river valleys, waterfalls and rocky gorges. This vast region is a conservation area and proclaimed World Heritage site both for the significance of the ancient San paintings to be found in many of its caves and rocky shelters as well its outstanding natural environment. A distinctly memorable experience would be a helicopter flip to the source of the uThukela River, which when tumbling over the edge of the Amphitheatre becomes the spectacular uThukela Falls, the second highest waterfall in the world. Another would be a 4X4 trip that winds its way up Sani Pass, the highest pass-road in South Africa, into Lesotho - enjoy lunch at the highest pub in Africa when you reach the top.

The Battlefields region is an easy day trip from the central Drakensberg, with visits to the historic battle sites of Spionkop, Rorkes Drift and Isandlwana a must. Be sure to hire a registered local guide to make the most of the experience and relive the tales of bravery and great courage. The Pietermaritzburg Midlands region is a delight to the senses offering a blend of tranquillity and pampering... think fine wines and gourmet foods, works of art and horsemanship, but best of all sublime spas. This region provides sophisticated spa seekers with an enviable range of day spas, destination spas as well as spa treatments and rituals using both traditionally African and international spa products.

As an incentive destination, the Zulu Kingdom is a place of discovery, a place that will exceed your expectations and be a trip that will never be forgotten.

Transformational Team Building

Karkloof Canopy Tour

☎ 033 330 3415 / 076 241 2888
www.karkloofcanopytour.co.za

Find us on

Drakensberg Canopy Tour®

MAKE YOUR DAY!

R45 off your canopy tour on presentation of this advert.
Terms & Conditions: Offer valid for 6 months from date of issue.

Book now on 036 468 1981 or 083 661 5691
www.drakensbergcanopytour.co.za

NEW

SELF CATERING LODGES PRIVATE GAME RESERVE

The Windmills Resort offers:

- Self catering accommodation
- In the heart of Blue Crane Private Game Reserve
- Jacuzzi and private deck
- DSTV
- Trout Fishing
- Guided game drives
- Bird Watching

Accommodation:

- Honeymoon Lodge
- 4 bedroom units
- 3 bedroom units
- 2 bedroom units
- Fully Serviced
- Tea/Coffee Provided

Central Reservations:
lise@thewindmills.co.za
t: 033 266 6965
f: 033 266 6967
The Windmills Resort,
Nottingham Road, 3280

www.thewindmills.co.za

 <http://www.facebook.com/thewindmills>

INCENTIVES & TEAMBUILDING

TEAMBUILDING

The objective of a corporate teambuilding event is generally to create a more satisfied and productive team whilst learning to communicate effectively, learning to trust one another and basically seeking to understand how members of a team with different cultural backgrounds and personalities manage to cooperate with one another. This is usually accomplished in a fun, often adventure or activity related and definitely non work orientated environment, of which KwaZulu-Natal has plenty to offer.

There are a number of companies that offer teambuilding activities which include the more traditional activity courses and sports events. With the advent of reality TV the Amazing Race option is a popular option. Think the KZN Midlands with its fresh produce, art and crafts and rural roads... each team has a shopping list and needs to purchase locally grown produce, fresh milk, locally produced cheese and smoked sausages as well as other items from various places and then has to return within a specified time to cook a specific menu item, each one different and all to be shared. Or a raft building exercise on the local farm dam.

Or think Durban... buy a bunny chow, traditional beaded necklace, medicinal herbs from the market all within a pre-selected time and using only public transport. Take your team to the next level with the 'Big Rush Big Swing' at the Moses Mabhida Stadium - this is the world's only stadium swing and the largest swing of any kind anywhere. Think food... a team cook-off with each member having to accomplish various tasks with the help of their team-mates - the reward a gourmet meal accompanied with fine wine. Think cruising... MSC Cruises offers sports and leisure as well as teambuilding activities amidst the glamour of an ocean cruise

Zululand offers the opportunity of a bush adventure... following in the footsteps of the great explorers team members get to learn bush skills, animal tracking and have the experience of seeing wildlife up close and on foot. Think the Battlefields... teams get to act out historic battles and learn from battlefield tactics, all under the watchful eye of experienced local guides. Or follow the route of a battle on horseback. Perhaps a murder mystery or crime scene investigation...

Think nature and adventure as one experience... enjoy the pristine forests of the Karkloof and the Drakensberg as you whisk through the trees on a Canopy Tours adventure. A safe eco-adventure that offers an adrenalin rush whilst enjoying the birdlife and learning about the indigenous trees from the experienced local guide. The location of both the Karkloof and Drakensberg Canopy Tour make it an ideal activity to combine with other activities... perhaps a spa treatment in the Midlands or more adventure in the form of white water rafting in the Drakensberg.

Another aspect of teambuilding is the concept of giving back to local communities. These activities could include construction of a jungle gym or the painting of a class room, combined with interaction with the kids in the form of a game of soccer or story telling. This is often the first time that participants experience African culture at a grass roots level and often has a profound influence on how they view the world and each other - a team build

that makes a difference. The Drakensberg Sun Resort has taken this one step further and offers a range of community based teambuilding opportunities. These include a cycle race which entails the group doing a cycle challenge using new bikes that they have bought. On completion of the challenge the bikes and helmets are handed over to a local school, providing much needed transport for the children. will be handed over to the neediest children, enabling them to get to school and back ensuring a good start to their education. Their version of the 'amazing race' includes the purchasing of a fruit tree from a local nursery and with directions attached make their way to a local school or orphanage to plant the tree, or even plant a veggie garden.

With near perfect weather and an average of 300 sunny days annually outdoor teambuilding offers conference delegates the opportunity of experiencing the best that KwaZulu-Natal has to offer whilst attaining the desired outcome.

The Inside Edge

INCENTIVES

**THE GRANDEST FLOATING RESORT THAT SOUTH AFRICA HAS EVER SEEN...
NOW HOSTING YOUR CONFERENCING AND TEAMBUILDING EVENT!**

Book the MSC Sinfonia for your next Conference, Product Launch or Incentive!

- Group Discounts available!
- Fully equipped Business Centre on board!
- Includes Break away room facilities.
- Accommodation, meals, entertainment and conference venue all included in the fare!
- Venue hire all inclusive in fare!
- Pre Seating for dinner.
- Secure, flexible and self contained environment.
- Best value for money!

MSC

STARLIGHT CRUISES
www.msccruises.co.za

For Brochures, Reservations or Information,
contact your ASATA Travel Agent or:

031 940 4199

join us on msccstarlight follow us msccruisessa

DIRECTORY OF MEETING VENUES

VENUE	CONFERENCE VENUE							ACCOMMODATION	
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading : SAACI
BATTLEFIELDS									
Battlefields Country Lodge T: 034 218 1641 E: stay@battlefieldslodge.co.za info@battlefieldslodge.co.za W: www.battlefieldslodge.co.za	Royal Warrior	360	600	300	240	300	500	50 (70 in March 2013)	3*
	Esibayeni	135	200	100	60	100	200		
	Warriors' Arms	60				60	100		
	Mthombo	32			12				
Cafe Tagati 2 Conf Rooms 2 Breakaway		216				130			
		160				100		30	3*
Blue Haze Country Lodge T: 036 352 5772 E: info@bluehaze.co.za W: www.bluehaze.co.za	Conf Room 1	65	40	20	30	30	40	16	3*
Farquhar Lodge T: 036 631 0847 E: elsa@farquharlodge.co.za W: www.farquharlodge.co.za				40	20	30 u-shaped			
Fugitive's Drift T: 034 271 8051 E: reservations@fugitivesdrift.com W: www.fugitivesdrift.com									
Grey Goose Farm Lodge CC T: 034 315 3221 E: admin@greygoose.co.za W: www.greygoose.co.za	Big Hall		800	350	250	250	350	28	3*
	Breakfast Hall		300	180	180	120	300		
	Small Conference Centre		50	50	50	40	50		
	Gazebo		80	60	50	80	80		
Greytown Country Club T: 033 417 2441 E: gcc@greytown.co.za	Pannar Lounge		100						
Halls Country House T: 033 263 2696 E: info@hallscountryhouse.com W: www.hallscountryhouse.com	Conference Room					14		5 suites	
Hartford House T: 033 263 2713 E: info@hartford.co.za W: www.hartford.co.za	Chapel			15				15 suites	5*
Big Room Auditorium			40		150				
Ingudlane Lodge T: 082 879 7734 E: bookings@ingudlane.co.za W: www.ingudlane.co.za	Dining / Lounge	90	120	120	60	120	120	12	4*
Isandlwana Lodge T: 034 271 8301 E: janna@take-note.co.za W: www.isandlwana.co.za	Conference Room 1		16				12		4*
Conference Room 2				8					
Isibindi Zulu Lodge T: 035 474 1473 E: res@isibindi.co.za W: www.isibindiafrica.co.za	Conference Room	20				12		6	3*
Ithala Conference Centre T: 034 983 2540 E: ithalacnf@kznwildlife.com W: www.kznwildlife.com	Ndlovu		130	100	50	100		166 beds	3*
Bhejane Umkombe			35	25	20	32			
			35	25	20	32			
Lennox Cottage T: 034 218 2201 E: lennox@dundeekzn.co.za W: www.battlefieldsaccommodation.co.za	Conference Room	216				120		12 suites	
Majuba Lodge T: 034 315 5011 E: conference@majubalodge.net W: www.majubalodge.net	Lapa		70					40 chalets	4*
Conference Hall Majuba Lodge			50						
			150						
Montello Safari Lodge T: 033 413 3334 E: montello@futuregtn.co.za	Conference Room 1			80-100				17 rooms	
Conference Room 2					20			9 chalets	
Mooi River Country Club T: 033 263 1517 E: mooirivercc@futurenet.co.za W: www.mooirivercountryclub.co.za	Conference Room	168				130			
Nambiti Plains Private Game Lodge T: 071 680 4584 E: info@nambitiplains.com W: www.nambitiplains.com	Conference Room	30			10			5 suites	5*
Natal Spa Hot Springs Resort T: 034 995 0300 E: functions@goodersons.co.za W: www.goodersonleisure.co.za	Dumbe	171	120	70		60		60	3*
Pivaan Boardroom		115	100	45		50			Yes
		50	20	15					
Oaklands Country Manor T: 058 671 0067/77 E: info@oaklands.co.za W: www.oaklands.co.za	Conference Room			30 u-shaped				10	
Rorke's Drift Hotel T: 034 642 1760 E: info@rokesdrifhotel.com W: www.rokesdrifhotel.com	Conference	80		40				12	
Lounge Mezzanine Bushman Room		120		200					
				16					
Royal Country Inn T: 034 212 2147 E: reservations@royalcountrynn.com W: www.royalcountrynn.com	Conference Room	210	80	50	50		80	26	3*
	Saloon	70	30	20	20		30		

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Royal Hotel (Ladysmith) T: 036 637 2176 E: info@royalhotel.co.za W: www.royalhotel.co.za	6 Conference Rooms 3 Breakaway Rooms	180				200		71 room 4 suites		
Talana Museum T: 034 212 2654 E: info@talana.co.za W: www.talana.co.za	Conference Room 1 Conference Room 2		90		20					
Valley Inn Hotel T: 034 341 1721	1 Conference Room		60		40			15 rooms 3 chalets		
White Mountain Lodge and Adventure Centre T: 036 353 3437 E: info@whitemountain.co.za W: www.whitemountain.co.za	Conference Room 1 Conference Room 2 Conference Room 3		75 45 20					25 chalets		
Willowgrange Hotel T: 036 352 7102 E: willowgrangehotel@hotmail.com W: www.willowgrangehotel.co.za	Conference Room	132				100		12 chalets		
DRAKENSBERG Alpine Heath Resort (Three Cities) T: 036 438 8500 E: info@alpineheath.co.za W: www.alpineheath.co.za	Lammergeyer Arbousset Auditorium Boardroom Sutherland Gardener Kelly Chapel Boma	292 271 34 46 46 46 55	350 300 75 30 30 30 50	200 200 20 20 20 20	80 80 15 20 20 20 20	200 200 30 30 30	300 300 30 30 30	100		
ATKV Drakensville Holiday Resort T: 036 438 6287 E: drakensville@atkv.org.za W: www.drakensville.co.za	Conf Room 1 Conf Room 2 Conf Room 3		1000 60 20	300 60 20				28 rooms 41 chalets		
Cathedral Peak Hotel T: 036 488 1888 E: info@cathedralpeak.co.za W: www.cathedralpeak.co.za	Conf Room 1 Conf Room 2 Conf Room 3 Conf Room 4			180 120 48	32 32 24 13			96 rooms 8 suites	4*	
Cavern Drakensberg Resort T: 036 438 6270 E: info@cavern.co.za W: www.cavern.co.za	Conf Room			18				48 rooms 7 suites	3*	
Champagne Castle Hotel T: 036 468 1063 E: cch@champagnecastlehotel.co.za W: www.champagnecastlehotel.co.za	uKhahlamba Room Reg Pearse Room		120	40	20			60 rooms 10 chalets	4*	
Champagne Sports Resort T: 036 468 0000 E: conferences@champagnesportsresort.com W: www.champagnesportsresort.com	Buttress Sentinel Monks Cowl Summit Ondini Zunckels Turret Amphlett Inthaba Cathkin Arms Bar Ext Injasuti Sterkhorn Boardroom Greys Pass Boardroom Dragons Back Boardroom Eastmans Boardroom Ships Prow	1200 790.4 454.2 395.1 177.4 155.5 127.5 113.5 102.2 98.99 77.53 42.49 25.16 25.16 25.16 25.16	1400 1000 550 400 200 200 130 78 60 125 60 50 25 25 25 25	1040 645 320 270 130 140 90 42 30 60 48 24 20 20 20 20	145 120 90 84 48 60 48 50 50 60 40 30 18 10 10 10	900 660 300 260 150 120 80 50 50 60 40 30 10 10 10 10	1040 645 320 270 130 140 90 78 60 60 45 24 20 20 20 20	152		Yes
Cleopatra Mountain Farmhouse T: 033 267 7243 E: cmfmanager@telkomsa.net W: www.cleomountain.com	Pioneer	120	30	30	30	30	60	5 rooms 6 suites	5*	
Didima Conference Centre T: 036 488 8000 E: didimaconf@kznwildlife.com W: www.kznwildlife.com	Upper Level Lower Level San Art Auditorium Boardroom	150 150 18	120 120 100 18	120 120 100 18	30 30 18 18	120 120 18 18	100 100 20	66	3*	
Dragon Peaks Park T: 036 468 1031 E: dpp@futurenet.co.za W: www.dragonpeaks.com	Conf Room		80	80	80	80	80	17 chalets	3*	
Drakensberg Gardens Golf & Spa Resort T: 033 701 1355 E: functions@goodersons.co.za W: www.goodersonsleisure.co.za	Mashai 1 Mashai 2 Mashai 1 & 2 Rhino 1 Rhino 2 Rhino 1 & 2		25 25 40 40 40 100	30 30 50 50 50 120				82	3*	Yes

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Drakensberg Sun T: 036 353 3718 E: drakon@souternsun.com W: www.souternsun.com	Summit Rooms Summit Room Summit Rooms Summit Room Summit Room Boardroom							rooms suite		
Giant's Castle Nature Reserve T: 036 353 3718 E: benadie@kznwildlife.com W: www.kznwildlife.com	1 Conf Room 3 Breakaway					100		120 chalets		
Ingeli Forest Lodge T: 039 553 0600 E: i-hotel@venturenet.co.za W: www.ingeliforestlodge.com	Conf Room 1 Conf Room 2			30 100		300		42		
Kings Grant Country Retreat T: 039 834 2730 E: reservations@kingsgrant.co.za W: www.kingsgrant.co.za	St Isidore Mill Room St Isidore Mill Lounge	136 80	50		25		50		3*	
Little Switzerland (Pty) Ltd T: 036 438 2500 E: res@ish.co.za W: www.lsh.co.za	Conf 1 & 2 Conf 3 Boardroom 1 Boardroom 2		100 30 15 15					35		
Majuba Lodge T: 034 315 5011 E: enquiries@majubalodge.net W: www.majubalodge.net and co.za	Porthole Lapa Conference Impolagela		25 70 100 60		30 65 100 60	65 100 60 60	70 100 60 60	42	2*	
Mountain Park Hotel & Holiday Resort T: 039 832 0026 E: holiday@mountainpark.co.za W: www.wheretostay.co.za/mountainpark	Conference Room		50	50	50	50	50	27 rooms 2 suites 2 chalets		
Orion Mont Aux Sources Hotel T: 036 438 8000 E: confcomont@orion-hotels.co.za W: www.oriongroup.co.za	Conf Room 1 Conf Room 2 Conf Room 3 Conf Room 4		250 100 60 60	150 120 80 40				73 rooms 2 suites 32 chalets	3*	
Penny Lane Guest House T: 033 234 4332 E: pennylane@mweb.co.za W: www.pennylane.co.za	Conf Room					30		10		
Penwam Country Lodge T: 033 701 1368/651 E: info@penwam.com W: www.penwam.co.za	Conference Room					70		11 rooms 7 suites 3 chalets		
Sandford Park Country Hotel T: 036 448 1001 E: management@sandford.co.za W: www.sandford.co.za	Blanco Matopos	50 90	30 60	20 40	20 30			50	3*	
Saniassotel Leisure Resort T: 036 448 1001 E: reservations@saniassotel.co.za W: www.saniassotel.co.za	aluti Drakensberg						used	rooms suites		
Silver Hill Lodge T: 033 267 7430 E: silverhill@icon.co.za W: www.silverhill.co.za	Conference Room					40		7 suites 2 chalets		
Spionkop Lodge T: 036 488 1404 E: spionkop@futurenet.co.za W: www.spionkop.co.za	Conference Room					100		12 rooms 2 suites 2 chalets		
The Homestead T: 036 448 2455 E: info@thehomestead.co.za W: www.thehomestead.co.za	Conference Room					120		31		
The Nest Resort T: 036 468 1068 E: thenest@thenest.co.za W: www.thenest.co.za	Billiard Room Breakaway 1 Breakaway 2 Breakaway 3 Cane Lounge Ukhahlamba Hall	44 30.3 30.3 27 135 221	34 32 32 32 100 200	26 24 24 24 80 200		18 20 20 20 60 125	22 20 20 16 35 68 u-shaped	56	3*	
The Oaks at Byrne T: 033 212 2324 E: info@oaksatbyrne.co.za W: www.oaksatbyrne.co.za	Conf Room 1 Conf Room 2		60 16	40	10			40		
The Zingela Safari & River Company T: 036 354 7005 E: zingela@futurenet.co.za W: www.zingelasafaris.co.za	Main Camp James Camp	72	50 75	50 75				20		
Woodridge Country Estate T: 033 234 4423 E: woodridge@worldonline.co.za W: www.woodridge-estate.com	2 Conf Rooms					170		27		

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
DURBAN										
Addis Bed & Breakfast T: 031 561 7302 E: stay@addisbedandbreakfast.co.za W: www.addisbedandbreakfast.co.za	Multipurpose room	30						12	4*	
Albany Hotel T: 031 304 4381 E: info@albanyhotel.co.za W: www.albanyhotel.co.za	Clansman Townhouse Hilander		100 40 20	100 40 20		120		72 60	3*	
Assagay Hotel & Conference Centre T: 031 768 1171 E: admin@assagayhotel.co.za W: www.assagayhotel.co.za	Conf Room 1 Conf Room 3 Conf Room 4 Conf Room 2		250 100 50 100	100 72 24 70	48 48 22 48	200 80 30 100		27 rooms 3 suites 103 flats		
ATKV Natalia Beachresort T: 031 916 4545 E: natalia@atkv.org.za W: www.natalia.co.za	Conf Room Hall		60 600	25 150				103 flats	3*	
Auberge Hollandaise Guest House T: 031 564 8568 E: info@ahguesthouse.co.za W: www.ahguesthouse.co.za	Conf Room	60				25		10 suites		
Audacia Manor T: 031 303 9520 E: info@audaciahotel.com W: www.audaciahotel.com	Ascot Epsom			20	12			6 suites	5*	
Avillahouse T: 031 262 4300 E: info@avillahouse.co.za W: www.avillahouse.co.za	Conf Room	50	25	21	18	18	30	6		
Balmoral Hotel T: 031 368 822 E: conferencing@balmoralhotel.co.za W: www.rayahotels.co.za	Windsor Edinburgh Room	7.2 5.3	60 40	50 30	50 25	50 30	50 40	95 rooms	4*	Yes
Beach Hotel T: 031 337 5511 E: reservations@beachhotel.co.za W: www.beachhotel.co.za	Beach Comber 1 Beach Comber 2		120 30	90 15		80	100 15	112 rooms	3*	Yes
Beethoven Lodge T: 031 903 7227 E: info@beethoven.co.za W: www.beethoven.co.za	Conf Room 1 Conf Room 2				18	10		16	3*	
Bella Vista T: 031 765 2738 E: enquiries@bellavista.co.za W: www.bellavista.co.za	Conf Room		100	60						
Beverly Hills Hotel T: 031 561 2211 E: paulan@beverlyhillshotel.co.za W: www.southernsun.com	Plantation Room Boardroom	136 46.5	60	30	20 12	50	60		5*	
Blue Waters Hotel T: 031 327 7000 E: reservations@bluewatershotel.co.za W: www.bluewatershotel.co.za	Pool Deck Fontein Blue Salle Concord East Concord West Sun Deck South Deck Suite 209 Cascades Blue Dolphin		250 200 50 40 40 80 100 15 90 40	130 120 30 30 30 40 80 8 60 20	60 60 30 10 20 30 40 10 40 20		350 250 80 100 150	263	3*	
Bongi's Guesthouse T: 031 572 3423 E: bongisn@telkomsa.net	Conf Room							3 rooms 5 suites		
Breakers Conference Centre T: 031 561 6169 E: blufoodservices@acenet.co.za W: www.breakerscc.co.za	Conf Room 1 Conf Room 2 Conf Room 3 Boardroom Marquee					120 50 40 150 160	10			
Café Vacca Matta T: 031 368 6535 E: suncoast@vaccamatta.com W: www.vaccamatta.com	Conf Room									
Calissa Lodge T: 031 266 5080 E: info@calissalodge.co.za W: www.calissalodge.co.za	Conf Room					60		9 suites	4*	
Chantecler Hotel T: 031 765 3352 E: info@chantecler.co.za W: www.chanteclerhotel.co.za	2 Conf Rooms							20 rooms 1 suite		

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Chartwell House T: 031 765 5962 E: bookings@chartwellhouse.co.za W: www.chartwellhouse.co.za	1 Conf Room	10				50		7 rooms	4*	
	1 Breakaway							1 suite		
City Lodge Durban T: 031 332 1447 E: cldurb.gm@citylodge.co.za W: www.citylodge.co.za	Boardroom	18			14			160		
Coastlands Holiday Apartment and Convention Centre T: 031 335 5000 E: marketing@coastlandsridge.co.za W: www.coastlands.co.za	Coral Suite 1		300	150		200		252 rooms		
	Coral Suite 2		300	150		200		28 suites		
	Coral Suite 3		370	200		250				
	Coral Suite 4		150	40		90				
	Coral Suite 5		100	40		250				
	Coral Suite 6		1000	350		450				
Coastlands on the Ridge Hotel T: 031 271 8200 E: julie@coastlands.co.za W: www.coastlands.co.za	Top of the Ridge 1		80	7030	30	50	100	101 rooms	4*	Yes
	Top of the Ridge 1&2 or 3&4		180	150		120	200			
	Top of the Ridge 2		70	50	20	40	60			
	Top of the Ridge 3		70	50	20	40	60			
	Top of the Ridge 4		80	70	35	60	100			
	Top of the Ridge Combined		300	250		250	400			
Coastlands Umhlanga Hotel and Convention Centre T: 031 514 6500 E: vadi@coastlands.co.za W: www.coastlands.co.za	African Fire Combined	578	500	300	100	350	400	134 rooms	4*	Yes
	African Fire 1	134	100	70	30	70	100			
	African Fire 2	134	100	70	30	70	100			
	African Fire 3	134	100	70	30	70	100			
	African Fire 4	134	100	70	30	70	100			
	African Heritage	555	300	200	50	250	300			
	African Sky	268	300	200	100	250	250			
	Springbok	70			15					
	Bafana	70			15					
Cozynest Guest House and Spa T: 031 564 4048 E: durban.kzn@cozynest.co.za W: www.cozynest.co.za	Sun Room	60			20-30			9	4*	
Crinkley Bottom Park (Nkuthu Gardens) T: 031 763 4149 E: functions@crinkleybottompark.co.za W: www.crinkleybottompark.co.za	Conference Room		50	50		200		12 rooms		
								1 chalet		
Crowhurst T: 031 767 5202 E: info@crowhurstplace.co.za W: www.crowhurstplace.co.za	Conf Room		40	30	22			10	5*	
	Boardroom		30	18	12					
D J Centre T: 031 335 4460 E: info@djcc.co.za	6 Conf Rooms	820				350				
	2 Breakaway									
Diakonia Centre T: 036 310 3523 E: conferences@diakonia.org.za W: www.diakoniaconferences.co.za	Denis Hurley Hall	250	90	60	150	150				
	Miriam Cele	70	40	35						
	The Well	35	25	20	20					
	Ela Gandhi Room		15							
Docklands Hotel (Three Cities) T: 031 332 8190 E: steven.fairhurst@thedocklands.co.za W: www.signaturelifehotels.com	Portside	62	50	50	30	30	30	83	3*	
	Dockside	135	120	70	30	80	100			
	Shoreside	342	400	300	100	250	300			
Duma Manzi Eco Lodge & Spa T: 031 566 3210 E: info@dumamanzi.co.za W: www.dumamanzi.co.za	Conf Room	100	32	32	18	32	32			
Durban Country Club T: 031 313 1777 E: functions@dcclub.co.za W: www.dcclub.co.za	Renaissance Room	60	34		60-80	80-100				Yes
	Athlone Room	60	40	38	60	80				
	Belvedere Room	250	110	80	200	250				
	Waterman Room	60	34		60-80	80-100				
	Umsinsi Room	40	24	30	40	50				
	The Card Room	20	24	28	24	20				
	Pool Marquee	50	40		50	80				
	Beachwood Boardroom	30	24			20				
El Arish Restaurant & Conference Centre T: 031 467 9576 E: elarish@absamail.co.za W: www.elarish.co.za	Beachwood Lounge				150	250				
	Pearl	80						10	4*	
Emakhosini Boutique Hotel T: 031 203 4500 E: info@emakhosini.com W: www.emakhosini.com	Jasmine	40								
	Old Rest	150								
Emolweni Conference Centre T: 031 764 6948 E: emolweni@mweb.co.za	Conf Room					120		21 rooms	4*	
								3 suites		
Embizweni Convention Centre T: 031 564 3077 E: embizwenicc@telkomsa.net W: www.embizwenicc.co.za	Main Conf Room	40		16						
	Boardroom	18			8					
	3 Conf Rooms	300				300				

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Endabeni Conference Centre T: 031 266 5999 E: endabeniconference@telkomsa.net W: www.endabeni.co.za	1 Conf Room					50				
Endless Horizons T: 031 564 0360 E: events@endlesshorizons.co.za W: www.endlesshorizons.co.za	Conf Room	6 x 15	70	28	10	70	80	10	5*	
Essenwood House T: 031 207 4547 E: info@essenwoodhouse.co.za W: www.essenwoodhouse.co.za								6	5*	
Flintstones Guest House & Conference Centre T: 031 563 2592 E: guesthouse@flintstones.co.za W: www.umgeniriver.co.za	Conf Room					30		12 rooms 3 suites		
Garden Court Marine Parade T: 031 337 3341 E: gcmarineparade@tsogosun.com W: www.tsogosun.com	DHS 1 DHS 2 DHS Glenwood Hilton Glenwood/Hilton Michaelhouse	154 154 308 48 48 96 50	150 150 350 50 50 100	80 80 200 20 20 40				346		
Garden Court Umhlanga T: 031 514 5500 E: gcumhlangareservations@tsogosun.com W: www.tsogosun.com	Mlazi Boardroom Mloti Boardroom Umfolozi 1 Umfolozi 2 Umfolozi 1 & 2 Com Hluhluwe 1 Hluhluwe 2 Hluhluwe 1 & 2 Com	44 43 54 90 144 83 85 168		36 36 72 90 60 120	12 12			204	3*	Yes
Gateway Hotel (Three Cities) T: 031 536 9200 E: gm@thegatewayhotel.co.za W: www.thegatewayhotel.co.za	Cycad 1 Cycad 2 Cycad 1 & 2 Umdoni 1 Umdoni 2 Umdoni 3 Umdoni 1 3	59 44 103 103 209 103 554	60 40 100 100 200 100 400	35 25 60 60 130 60 260	20 15 35 30 50 30 70	30 20 70 80 160 80 350	60 40 140 150 300 150 500	146	3*	
Giba Gorge Mountain Bike Park T: 031 769 1527 E: info@gibagorge.co.za W: www.gibagorge.co.za	Conf Room	150				100				
Greensleeves at Camelot T: 031 765 9400 E: camelot@greensleeves.co.za W: www.greensleeves.co.za	Tudor Room HVIII Room Castle Courtyard		300 150	150 80	50 20	250 100 100	300 150 100			Yes
Greyville Race Course T: 031 314 1658 E: info@goldcircle.co.za W: www.goldcircle.co.za	Stewards Palm Court Sea Cottage Sentenary Sadler Champion Room		350-400			350 350 150 50 550				Yes
Gwahumbe Private Reserve T: 031 781 1082 E: info@gwahumbe.co.za W: www.gwahumbe.co.za	Conf Room		30	30	30	30	30	5 rooms 4 chalets		
Happy Days Holiday Flats T: 031 903 3246 E: beverly.gibbs@pamgolding.co.za W: www.happydays-toti.co.za	3 Conf Rooms 2 Breakaway							23 suites 22 flats		
Havana Grill T: 031 337 1305 E: info@havanagrill.co.za W: www.havanagrill.co.za	Dining 1 Private Dining 2 Last End Dining				14 18 32					
Hawks Rest Guesthouse and Conferencing T: 031 767 4013 E: brian@hawksrest.co.za W: www.hawksrest.co.za	Conf Room	48	70	32	15-20			7		
Hellenic Community Centre T: 031 563 3877 E: thehellenic@telkomsa.net W: www.thehellenic.co.za	Main Hall Members Lounge		750 100	250 30	200 40	450 40	100 30			Yes
Hilltop Manor T: 031 563 0276 E: cheeky@netactive.co.za W: www.hilltopmanor.co.za	Conf Room		30	26	28 u-shaped			9 Rooms	4*	

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Hilton Durban T: 031 336 8100 E: nathalie.vanleeuwen@hilton.com W: www.durban.hilton.com	Ballroom 1 & 2	340.7	350	170		240	400	327	5*	Yes
	Ballroom 1	166.75	150	70		100	250			
	Ballroom 2	166.75	150	70		100	200			
	Polo Club	300	80	40		90	180			
	Polela	74.52	40	30	22	30	50			
	Umgeni	39.05	30	12	12	20	20			
	Lotheni	53.28	40	25	16	30	40			
	Mzimkhulu	47.08	30	15	14	20	30			
	Mkhmazi 1 & 2	119.3	100	50	40	50	60			
	Mkhomazi 1	60	50	25	20	30	30			
	Mkhomazi 2	59.3	50	25	20	30	30			
	Injasuthi	46.8	30	10	12	20	20			
	Inzinga	50			12					
	Ohlanga	25.73			6					
	Mkuzi	25.73			6					
	Ubhejane	25.73								
Holiday Inn Express Durban - Umhlanga T: 031 514 9000 E: info@hie-umhlanga.co.za W: www.hiexhotels.co.za	Meeting Room 1	49.6	45	30			20	234	3*	
	Meeting Room 2	31.5			12					
	Meeting Room 3	44.8	40	28			28 u shaped			
Hotel 64 on Gordon T: 031 312 8907 E: gm@hotel64ongordon.co.za W: www.hotel64ongordon.co.za	Boardroom	77	55	40	25	30	65	36	4*	
Hotel On The Park T: 031 201 0017 E: fo@hotelonthepark.co.za W: www.hotelonthepark.co.za	Room 1		40	30	-	30	-	20	4*	
ICC DURBAN T: 031 360 1351 E: lyrenez@icc.co.za W: www.icc.co.za	Hall 1ab	1850	1680	500		500	1050		5*	
	Hall 1a 1b	925	840	250		250	525			
	Hall 2	2760	2600	1000		1400	2400			
	Hall 2af 2de 2c	690	650	280		280	600			
	Hall 3	2346	2050	1150		1000	2000			
	Hall 3a	1472	1500	720		700	1400			
	Hall 3b 3c	437	300	120		150	350			
	Hall 4	1628	1760	1060		700	1700			
	Hall 4a 4b	484	500	300		200	450			
	Hall 4c 4d	330	380	230		150	400			
	Hall 5	1656	1840	1000		560	1100			
	Hall 5ab 5cd	828	920	500		280	550			
	Hall 6	612	700	400						
	Hall 6a 6b	306	350	200						
	M Room 11 & 12	402	320	126		200	300			
	M Room 21 & 22	393	400	150		220	300			
Imbizo Conference Centre Sibaya Casino & Entertainment Kingdom T: 031 580 5170 E: restaurantsibaya@za.suninternational.com W: www.suninternational.com	Imbizo Room	854	800	400		500	600	118		
	Nandi		20	15	15					
	Dingane		20	15	15					
	Shaka		20	15	15					
Inchanga Hotel T: 031 783 4105 E: gm@inchangahotel.co.za W: www.inchangahotel.co.za	Conf Room					70		20		
Inhle Boutique Hotel & Conference Centre T: 031 561 5316 E: inhle@wol.co.za W: www.inhleguesthouse.co.za	3 Conf Rooms					150		8 rooms 6 suites		
Jam Restaurant T: 031 303 8200 E: info@plumrestaurant.co.za W: www.jam-restaurant.co.za	Dining Room	66	60	45	20	45	80	17	4*	
	Terrace	64				25	60			
Joe Kool's T: 031 332 9697 E: guy@joekools.co.za	1 Breakaway	130				200				
Kangelani Lodge T: 031 768 1342 E: thelodge@kangelani.co.za W: www.kangelani.co.za	Dining Room	48	30	16	8	20	30	7		
Khaya Lembali Conference Centre T: 031 207 6520 E: info@khayalembali.co.za W: www.khayalembali.co.za	Hydrangea	80	80	60	40	60	60	6	4*	Yes
	Magnolia	45	40	35	30	30	30			
	Terrace	45	40	30	24	32	30			
	Rose	45	35	30	16	24	25			
	Leopard	30			12					
Kingfisher Conference Centre T: 031 502 2850 E: info@kingfisherconference.co.za W: www.kingfisherconference.co.za	Kingfisher	240	160	120		96	150	19	4*	
	acana	45	40	30		24	30			
	Fish Eagle	40	30	21		16	20			
	Lakeview	63	50	33		40	80			
La Vita Conference Centre T: 031 335 1800 E: siphot@clubleisure.co.za W: www.theoceanic.co.za	Room 1		60	30	30			44	3*	Yes
	Room 2		60	30	30					
	Room 3		100	50	50	200	200-250			

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Le Domaine Lodge T: 031 716 8481 E: lodge@ledom.co.za W: www.ledom.co.za	1 Conf Room					48		32		
Lindisfame B&B T: 031 765 1516 E: lindisfame@netactive.co.za W: www.lindisfame.co.za								5	3*	
Makaranga Garden Lodge T: 031 764 6616 E: events@makaranga.com W: www.makaranga.com	Sibeko 1 Sibeko 2 Imbizo Boardroom Sibeko 1 + 2		60 60 20 100	32 32 10 64	20 20 12 8 40	50 50 100		21 rooms	5*	
Mandalay Conference Centre B&B T: 031 563 9706 E: enquiries@mandalay.co.za W: www.mandalay.co.za	Conf Room 1 Conf Room 2		35	30	35 10			5 suites 2 self-catering		
Master Builders Conference Centre T: 031 266 7070 E: debbie@masterbuilders.co.za W: www.masterbuilders.co.za	Umsunduzi Room Umngeni Room Uthukela Room Umzimkulu Room E-Learning Room Amanzimtoti Room Rautenbach Room Boardroom Ante Room		115	20 16 20 (U-shape) 44 43 15 (U-shape)	8 12	100				
Morningside Hotel T: 031 312 2236 E: sales1@saleisureandhotels.co.za W: www.saleisureandhotels.co.za	Conference Room		35	35	35	35	35	42	3*	
Moses Mabhida Stadium T: 031 582 8240 E: info@mmsdurban.co.za W: www.mosesmabhidastadium.co.za	Top of the Arch World Cup Pitch Presidential Suite Presidential Atrium Presidential Business Club Mixed Zone Gold Business Club 1 Gold Business Club 8 & 9 Platinum Club Ocean Atrium	170 700 536 736 254 299 213 700	50 140 300 500 100 120 60 140	30 80 150 250 50 50 30 80		60 200 220 300 90 140 70 200 220	30 1000 150 220 300 500 100 200 200 220			
Mount Edgecombe Con. Centre T: 031 502 1971 E: info@mtedgecc.co.za W: www.mtedgecc.co.za	Adeliz KD's Room	150 620	200 800	80 300	30 150	100 400	120 600			Yes
MSC Cruise Ships Operating out of Durban C O Durban Harbour T: 083 379 7225 E: stefano.vigoriti@msccruises.co.za W: www.msccruises.co.za	MSC Sinfonia MSC Opera		700 700	130	45 45	1000 1000	350 500 350 500	777 856	5* 5*	
Msinsi Conference Centre T: 031 765 7724 E: info@msinsi.co.za W: www.msinsi.co.za	1 Conference Room							9		
Olive Convention Centre T: 031 337 1110 E: info@oliveconventioncentre.co.za W: www.oliveconventioncentre.co.za	Venue 1: Main Auditorium The Gallery Venue 2: Boutique Auditorium Venue 3: City View 2 x Boardrooms Ice Rink Exhibition Arena	1456 243 184 144 719	1500 200 200 130 30 720	805 120 81 66 18 360	60 u shaped	340 120 140 100 20 460	700 150 150 150			
Olwandle Suite Hotel T: 031 332 9972 E: reservations@olwandlegroup.co.za W: www.olwandle.co.za	Large Conference Room Small Conference Room	104.9 64.5	150 90	90 70	50 24	100 40	180 100	50	3*	
Palace Hotel 5th Floor T: 031 332 8351 E: Hedleyr@firstresorts W: www.firstresorts.co.za	Palace 1 & 2	127.1						76	4*	
Point Yacht Club T: 031 301 4787 E: malcomhpyc@telkomsa.net W: www.pyc.co.za	Quarter Deck		60	60	60	40-50				
Premier Hotel Pinetown T: 031 701 0130 E: pinetown@premierhotels.co.za W: www.premierhotels.co.za	Cabaret Rendezvous Sansocci Montego Mhlangani 1 Mhlangani 2 Boardroom		130 80 30 130 30 30		30			59	3*	

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Protea Hotel Edenburg T: 031 303 5246 E: marketing@proteahotels.co.za W: www.proteahotels.com/edenburg	Prince of Wales Victoria Albert Alexandra George William Catherine Court Boardroom		24							
Protea Hotel Karidene T: 031 916 7228 E: sales1@karidene.co.za W: www.proteahotels.com/protea-hotel-karidene-beach	Karidene Karidene 2/3 Karidene 1/3 Warner Warner A Warner B Viewing Lounge		180 100 70 120 50 50 60	135 72 50 95 40 40 40		130 70 60 100 50 50 40		81	3*	
Protea Hotel Umhlanga T: 031 561 4413 E: reservations@protea-umhlanga.co.za W: www.proteahotels.com/umhlanga	Room A Room B Room C Combined ABC The Boardroom		40 90 100 180	20 50 60 100		30 70 90 120		116 rooms 4 suites	3*	
Protea Hotel Umhlanga Ridge T: 031 582 6000 E: reservations@phumhlangaridge.co.za W: www.proteahotels.com/umhlangaridge	Conference Room 1 Conference Room 2 Conference Room 3 Conference Room 1 & 2 Conference Room 2 & 3 Conference Room 5 Conference Room 6 Conference Room 5 & 6 Boardroom 1 Boardroom 2	14.73 14.73 14.73 29.46 44.19 318 318 6.36	150 150 150 240 370 60 60 144	90 90 90 120 180 36 36 72	45 45 45 65 90 20 20 16 24	80 80 80 200 200 30 30 60	120 120 120 160 250 50 50 100	205	4*	
Quarters Hotel Florida Road T: 031 303 5246 E: info@quarters.co.za W: www.quarters.co.za	Boardroom Restaurant	33 51	30 40	15	12			24	4*	
Regus Old Mutual Centre T: 031 336 2500 E: durbani@regus.com W: www.regus.com	Conference Room 1 Conference Room 2 Conference Room 3			4 8 20						
Riverside Hotel & Spa Conference Centre (Three Cities) T: 031 563 0600 E: confer@riversidehotel.co.za W: www.riversidehotel.co.za	Pelican Suite Pelican 1 Pelican 2 Pelican 3 Pelican 4 Boardroom1 Boardroom2 Boardroom3	244.8 81.6 81.6 81.6 88.9 18 57 15.9	250 60 40 40 120 6 30 15	150 40 40 40 70 12 25 12	50 20 20 20 25 10 15 10	180 40 40 40 90 10 30 12	250 70 70 70 100 - 40 -	169	4*	Yes
Robynedale Conference Centre T: 031 764 7967 E: robyndale@cinet.co.za Roosfontein Guest House & Conference Centre T: 031 464 2785 E: roosfontein@webstorm.co.za W: www.roosfontein.co.za	2 ConfRooms 1 Breakaway Room Conference Room	100	15	15	15	15	15	3 suites	4	
Royal Palm Hotel (Three Cities) T: 031 581 8000 E: private.dish@royal-palm.co.za W: www.royal-palm.co.za	Private @ Dish	97.5	120	80	30	80	100	94	4*	
Sanchia Luxury Guesthouse T: 031 572 5742 E: info@sanchia.co.za W: www.sanchia.co.za	Dining Area		16	12	12	12	18	6	5*	
Sengwa T: 031 714 2241 E: coffee@sengwa.co.za W: www.sengwa.co.za	1 Conference Room 1 Breakaway Room	54				50				
Shongweni Dam & Game Reserve T: 031 769 1283 E: sandile.mkhize@msinsi.co.za W: www.msinsi.co.za	Conference Room				30			15		
Sicas Guesthouse T: 031 581 8000 E: info@sica.co.za W: www.sica.co.za	Garden Room Main Room Tennis Courts Racquets Boardroom									es
Sout'ern Sun Elangeni T: 031 581 8000 E: sselangeni.reservations@tsogosun.com W: www.tsogosun.com	Great Llanga East Llanga North Llanga South Llanga Suite Suite Suite Suite Suite							rooms		es

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Southern Sun North Beach T: 031 332 7361 E: ssnorthbeach.reservations@tsogosun.com W: www.tsogosun.com	Boardroom				12					
	Umgeni	47	30	12	20			285	4*	
	Congella	95	90	40	30	40				
	Tugela	292	200	150		150	150			
St Annes Guesthouse T: 031 207 5924 E: info@st-annes.co.za W: www.st-annes.co.za	1 Conf Room	5				40		5 suites		
	1 Breakaway Room									
St Philomena's Conference & Hospitality Centre T: 031 208 4187 E: hospitality@stphils.org.za W: www.stphils.org.za.over-blog.org	Training Room		60	35				41		
	Conference Hall		200	80						
Studo Zhozi T: 082 457 6496 E: studio@vodamail.co.za W: www.studo.co.za	Classroom		20	10						
				u-shaped						
Summerhill Guest Estate T: 031 709 3616 E: info@summerhillkzn.com W: www.summerhillkzn.com	Dining Room		25	25				6	2*	
Suncoast Conference Centre T: 031 328 3357 E: suncoast.events@tsogosun.com W: www.suncoastcasino.co.za	Library	30	25	18	20	20	35	14	5*	
	Gecko Launch	100	80	45	22	60	80			
	Sunroom	50	40	25	20	40	60			
Suncoast Towers & Sunsquare T: 031 314 7878 E: Allan.Naicker@tsogosun.com W: www.tsogosun.com	Colony Room	200	175	120	30	100	200			
	Delano Room	400	450	250		250	400			
Swazi Bed And Breakfast T: 031 261 1591 W: www.kzn.durban.org.za	Towers Boardroom & Lounge	37			16		50	165		
Tala Private Game Reserve T: 031 781 8000 E: conferences@tala.co.za W: www.tala.co.za	Conference Room							3 Rooms		
The Balmoral T: 031 368 8200 E: gm@balmoralhotel.co.za W: www.raya-hotels.com	Aloe		40	30	20	40	60	52		
	Figtree Barn		250	100		400	400			
	Figtree Audit		76		76					
	Figtree Lodge				10	10	10			
	Paperback		40	30	20	40	60			
	Acacia		100	60	100	100	140			
The Barnyard Theatre at Gateway T: 031 566 3045 E: gateway@barnyardtheatres.co.za W: www.barnyardtheatres.co.za	Eco-Camp				30-40					
The Bat Centre Trust T: 031 332 0451 E: events@batcentre.co.za W: www.batcentre.co.za	Edinburgh	52	40	20	25	30		95	4*	
	Windsor	72	60	40	35	50				
The Benjamin Boutique Hotel T: 031 303 4233 E: fiona@benjamin.co.za W: www.benjamin.co.za	Barnyard			430						
The Dubois Boutique Lodge T: 031 776 3159 E: info@thedubois.co.za W: www.thedubois.co.za	Mission Control		80							
	Function Room		40							
The Hellenic Centre T: 031 563 3877 E: eatgreek@telkomsa.net W: www.eatgreek.co.za	Little Ben	15	10	10	10	10	10	43		
	Big Ben	40	40	30	18	30	40			
The Heritage Theatre T: 031 765 4197 E: garym@heritagetheatre.co.za W: www.heritagetheatre.co.za	Idube Room	550	400	400		200-250	200-250	9		
	Zebra lounge	80	35	35	20	30	40			
The Oyster Box Hotel T: 031 514 5000 E: info@oysterbox.co.za W: www.oysterboxhotel.co.za	Main Hall		750			450	700			Yes
	Members Lounge		100		30	50	100			
The Playhouse Company T: 031 369 9461/555 E: artsadmin@playhousecompany.com W: www.playhousecompany.com	Theatre			220				250		
	Deck					40				
The Playhouse Company T: 031 369 9461/555 E: artsadmin@playhousecompany.com W: www.playhousecompany.com	Union Castle	44.28	20	12	12	20	25	86	5*	Yes
	Colony	67.32	20	15	15	20	30			
	Shell Room	92	40	24	20	30	50			
	Pearl	208	150	50	40	120	200			
	Durban uly	107.12	70	30	25	50	100			
The Playhouse Company T: 031 369 9461/555 E: artsadmin@playhousecompany.com W: www.playhousecompany.com	Drama Theatre		468							
	Opera Theatre		1224							
The Playhouse Company T: 031 369 9461/555 E: artsadmin@playhousecompany.com W: www.playhousecompany.com	Loft		136							

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
The Riverside Hotel Conference Centre (Three Cities) T: 031 563 0600 E: functions@riversidehotel.co.za W: www.riversidehotel.co.za	Pelican Suites	245	259	150	75	180	200	169	4*	
	Pelican Suite 1	81.6	70	40	30	50	50			
	Pelican Suite 2	81.6	70	40	30	50	50			
	Pelican Suite 3	81.6	70	40	30	50	50			
	Pelican Suite 4	88.9	120	70	40	80	100			
	Boardroom 1	32.1	30	20	15	20	20			
	Boardroom 2	72	60	30	20	40	40			
	King Fisher	14	15	10	10	10	15			
	Fish Eagle	14	15	10	10	10	15			
	Fish Eagle 2	14	15	10	10	10	15			
The Royal Hotel T: 031 333 6000 E: hotel@theroyal.co.za W: www.theroyal.co.za	Prince Alfred		300					204	4*	
	Committee room				12					
	Boardroom		100							
	Marine Room		100							
	Garden Suite		20							
	Berea view Harbour view		18		12					
The Square Boutique Hotel (Three Cities) T: 031 566 1814 E: reserve@thesquare.co.za W: www.thesquare.co.za	Venue				100	40	250	40	50	4*
The St James on Venice T: 031 312 9488 E: gm@stjamesonvenice.co.za W: www.stjamesonvenice.co.za	The Boardroom	60	30	24	12	20	30	14		
The View Boutique Hotel and Spa T: 031 903 1556 E: info@hoteltheview.com W: www.hoteltheview.com	Conference Room			50				26		
The Westville Hotel (Three Cities) T: 031 267 4700 E: gm@thewestville.co.za W: www.thewestville.co.za	Cabernet	112	100	60	45	100	100	13	3*	
	Merlot	55	40	20	20	40	40			
	Zandvliet	45	30	20	20	30	30			
Tropicana Hotel T: 031 337 4222 E: functions@goodersons.co.za W: www.goodersonsleisure.co.za	Coral 1		90	50			80	168	3*	Yes
	Coral 2		50	60			100			
	Coral 1&2	209.86	250	150		140	200			
	Bahama 1		50	40			40			
	Bahama 2		50	40			40			
	Bahama 1 & 2	105.61	120	80			120			
	Panorama	141.4	100	70		80	120			
Upton Hall Boutique Guest House T: 031 303 7987 E: gm@uptonhall.co.za W: www.uptonhall.co.za	Madiba Boardroom	55			14			10	5*	
Ushaka Marine World T: 031 328 8000 E: gclayton@ushakamarineworld.co.za W: www.ushakamarineworld.co.za										
Valley Lodge, Hillcrest T: 031 765 6408 E: info@valleylodge.net W: www.valleylodge.net	Conference Room	70	80	45	20	50	80	15	5*	
Westville B&B and Conference Centre T: 031 266 5867 E: info@westvillebandb.co.za W: www.westvillebandb.co.za	Conference Room 1	66		30				11	5*	
	Conference Room 2	27			12					
Westville Conference Centre T: 031 266 5867 E: conferences@westvillebandb.co.za W: www.westvillebandb.co.za	Conference Room	66		30	30	30		5		
	Breakaway Room	27		12	12					
Westville Manors T: 031 266 0767 E: wesmanor@iafrica.com W: www.westvillemanors.com	Alexanders Room		100	32		120		16	5*	
	Francis Room				16					
	Catherine Room		50							
ELEPHANT COAST										
Amakhosi Lodge T: 034 414 1157 E: info@amakhosi.co.m W: www.amakhosi.com	Conference Room	65				20		8 suites		
Bayete Zulu Boutique Lodge T: 035 595 8169 E: sales@bayetezulu.co.za W: www.bayetezulu.co.za	Conference Room							8	4*	
Bonamanzi Game Ranch T: 035 562 0181 E: info@bonamanzi.co.za W: www.bonamanzi.co.za	Conference Room 1				10			38 rooms	3*	
	Conference Room 2		40		20			12 self-catering		

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Elephant Lake Hotel T: 035 590 1001 E: info@elephantlake.co.za W: www.elephantlakestlucia.co.za	Indlovu Town Hall KZN Auditorium	110 450 300	120 400 150	100 350	40	100 350	120 350	58	3*	Yes
Ezulwini Game Lodge T: 035 562 2100 E: info@ezulwini.co.za W: www.ezulwini.co.za	Conference Room		50	50	50	50	50	19 rooms 7 chalets	3*	
Falaza Game Park & Spa T: 035 562 2319 E: reservations@falaza.co.za W: www.falaza.co.za	Conference Room			24		30		15 luxury tents	4*	
Ghost Mountain Inn T: 035 573 1025 E: gmi@ghostmountaininn.co.za W: www.ghostmountaininn.co.za	Ndumu A&B Ndumu A Ndumu B Ndumu Patio Ndumu Courtyard Mtwazi Tshaneni Fig Tree Garden Boma Restaurant	167 83 83 63 140 63 27 210	160 80 80 60 180	95 50 50 80 35 120	65 30 30 25 8 80	120 60 60 40 100 48 200 80 120	160 40 200 80	50	4*	
Kosi Bay Lodge T: 035 592 9561 E: mwkosibay@mweb.co.za W: www.kosibaylodge.co.za	Conference Room		16-20			40		15 chalets 6 safari tents		
Kosi Forest Lodge T: 035 474 1473 E: res@isibindi.co.za W: isibindiafrica.co.za	Conference Room	50				16		9		
Leopard Mountain Game Lodge T: 086 111 4789 E: info@leopardmountain.co.za W: www.leopardmountain.co.za	Conference Room		35	30				9 rooms 9 chalets	4*	
Masizwane Lodge T: 035 753 3677 E: hannes@masizwanelodge.co.za W: www.masizwanelodge.co.za	Masizwane	20		15				14	4*	
Nkonka Game Ranch T: 035 562 0469 E: info@griddle.co.za W: www.griddle.co.za	Conference Room	60				50		6 chalets		
Pongola Country Lodge T: 034 413 1352 E: info@pongolacountrylodge.co.za W: www.pongolacountrylodge.co.za	4 Conference Rooms	100				100		62	3*	
Pongola Game Reserve - Nkwazi Lodge T: 034 435 1104 E: info@pongolagamereserve.co.za W: www.pongolagamereserve.co.za	Conference Room					120		16 chalets		
Protea Hotel Hluhluwe and Safaris T: 035 562 4000 E: reservations@hluhluwehotel.co.za W: www.proteahotels.com/hluhluwe	Conference Room 1 Conference Room 2 Boardroom		54 100	45 72	18 42 18	100		76 rooms 1 luxury lodge	3*	
Protea Hotel Umfolozi River T: 035 551 0322 E: marketing@proteaumfolozi.net W: proteahotels.com/umfolozi/river	3 Conference Rooms (each) 3 B/away Rooms (each)	58.5 15	70	50	10			30 rooms 2 suites 36 chalets	3*	
Seasands Lodge & Conference Centre T: 035 590 1082 E: geoff@wpd.co.za W: www.seasands.co.za	Conference Room 1 Conference Room 2		100 30					23	4*	
Shayamoya Tiger Fishing and Game Lodge T: 034 435 1110 E: shayalodge@saol.com W: www.shayamoya.co.za	Conference Room	37	60	50	30	40	60	10 chalets	4*	
Sodwana Bay Lodge & Hotel Resort T: 035 571 6000 E: lodge@sodwanabaylodge.com W: www.sodwanabaylodge.com	Conference Room		42	42	42	42	42	21	3*	
Stewarts Farm T: 035 460 0929 E: info@stewartsfarm.com W: www.stewartsfarm.com	1 Conference Room							28 chalets		

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Tembe Elephant Park T: 031 266 8718 E: info@tembe.co.za W: www.tembe.co.za	Conference Room		40	30	20		40	15	3*	
Thonga Beach Lodge T: 035 474 1473 E: res@isibindi.co.za W: www.isibindiafrica.co.za	Conference Room				12			12		
Zulu Nyala Game & Heritage Safari Lodges T: 011 702 9300 E: carlo@zulunyala.com W: www.zulunyala.com	Game Lodge Main	220	200	140	60	180	220	125	4*	
Zululand Tree Lodge and Zululand Safari Lodge T: 035 562 1020 E: reserve@ubizane.co.za W: www.ubizane.co.za	Conference Room1		40 65	54	42 u-shaped	54 20		33 chalets 24 lodges		
NORTH COAST										
Boulevard 44 Boutique Hotel T: 032 947 1660 E: confer@boulevard44.co.za W: www.boulevard44.co.za	Boardroom Banqueting		120	60	16 60	140	200	38	4*	
Canelands Beach Club T: 032 525 2300 E: info@thecanelands.co.za W: www.canelandssaltrock.co.za	Conference Room Conference Room 2	72	40	30		60 60	100 100	10	4*	
Coco De Mer Boutique Hotel T: 032 946 1034 E: info@coco-de-mer.co.za W: www.coco-de-mer.co.za	Conference Room1			25-30	10			105	3*	Yes
Collisheen Estate T: 032 947 0198 E: info@collisheen.co.za W: www.collisheen.co.za	2 Conference Rooms 1 Breakaway Room	450				400		3 rooms		
Fairmont Zimbali Lodge and CC T: 032 538 5000 E: zimbali.sales@fairmont.com W: www.fairmont.com.zimbali	Imbiso Umgeni Tugela	76.16 31.28 31.28	90 20	65 12	30 12 10	50 20 10		76	5*	Yes
Fairmont Zimbali Resort T: 032 538 5000 E: zimbali.sales@fairmont.com W: www.fairmont.com.zimbali	Marula Ballroom Marula 1 Marula 2	280 140 140	300 150 150	200 90 90	50 40 40	200 90 90		154	5*	Yes
Hampshire Hotel - Ballito T: 032 586 6000 E: sales@hampshirehotel.co.za W: www.hampshirehotel.co.za	Sanderling Ballito Kingshaka Hampshire	160 30 30	120 35	60 30	12 45 14 24	120	160	107	3*	
Hotel Izulu T: 032 946 3444 E: grant@hotelizulu.com W: www.hotelizulu.com	Inkomea room Imbizo Hall	80 220	120 150	50 120	45	50 150	120 200	19 suites	5*	
La Montagne T: 032 946 2121 E: lamontagne@mweb.co.za W: www.lamontagne.co.za	Conference Room 1 Conference Room 2 Conference Room 3		40 250-280	100 150	30			120 rooms 70 suites		
Life Hotel Ballito T: 087 941 3731 E: reservations@lifeballito.co.za W: www.lifehotels.com	Conference Room 1 Breakaway Room 1 Breakaway Room 2 Breakaway Room 3			80 30 30 30				48		
Ocean Reef Hotel T: 032 485 3776 E: gm@oceanreefhotel.co.za W: signaturelifehotels.com										
Palm Dune Beach Lodge T: 032 552 1588 E: stay@palmdune.co.za W: www.palmdune.co.za	Auditorium Palm Court	95 220	100 200	20 120	14	150	150	42 rooms	4*	
Prince's Grant Coastal Golf Estate T: 032 482 0005 E: mikem@pghoa.co.za W: www.princesgrant.co.za	Jeromy Stubbs Conference Centre	108	100	40	28	80	120	15	4*	Yes
Rain Farm Game and Lodge T: 032 815 1050 E: info@rainfarmgameandlodge.com W: www.rainfarmgameandlodge.com	Big Hall Small Hall	120 60	144 70	80 40	48 30	80 30	150 60	23	3*	
Salt Rock Hotel & Resort T: 032 525 5025 E: hotel@saltrockbeach.co.za W: www.saltrockbeach.co.za	Marlin Room Royal Palm 1 Queen Palm		150 150 60	150 150 40				70		
The Boathouse T: 032 946 0300 E: conference@boathouse.co.za W: www.boathouse.co.za	Upper Deck Lida Deck Boardroom		100 150		14			22	4*	

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
The Guesthouse T: 058 671 0027 E: gli@ohs.dorea.co.za	Big Dining Room Small Dining Room			80 20				5		
The Royal Meander Manor Boutique Guest Lodge T: 032 525 8107 E: info@meandermanor.co.za W: www.meandermanor.co.za	Conference Room		70	70		150		9		
Umdloti Resort & Conference Centre T: 031 568 1283 E: bookings@umdlotiresort.co.za W: www.umdlotiresort.co.za	Conference Room			100				40 rooms 4 chalets		
Umhali Country Club T: 032 947 1181 E: umhaliclub@saol.com W: www.umhaliclub.co.za	Functions Hall Small Hall		140 20-25		15					
Wellvale Private River Resort T: 032 551 9900 E: info@wellvale.com W: www.wellvale.com	Conference Room	64	25	25	25			7	3*	
Twinstreams Environmental Ed C T: 035 340 2511 E: tstream@wessakzn.org.za W: www.wessa.co.za	Sinkwe		50	30	24	30	35	12		
Zimbali Coastal Trust T/A Nandi Est T: 011 680 0263 E: ob@vtcafrica.co.za W: www.nandi-estate.com	Conference Room					14		7		
Zinkwazi Lagoon Lodge T: 032 485 3344 E: info@zinkwazilagoonlodge.co.za W: www.zinkwazilagoonlodge.co.za	Boardroom Main	20 68	16 50	16 40	16 30	40	80	26 rooms		
PIETERMARITZBURG MIDLANDS										
African Enterprise Christian Conference & Training Centre T: 033 347 1911 E: aesa@ae.org.za W: www.africanenterprise.org.za	Jabulani John Tookey Reflection Heritage Vantage		300 120 50 20 10					34		
Ascot Wedding & Conference Centre T: 033 386 0801 E: manager@ascotconference.co.za W: www.ascotvenues.co.za	Boardroom Buffalo Duiker Elephant Hippo Rhino Rondavel	48 72 23.5 340 280 114 23.5	28 60 15 250 70 120 15	18 45 12 120 50 100 12	14 35 10 60 25 60 10	20 40 160 180 90				
Butterflies For Africa T: 033 387 1356 E: info@butterflies.co.za W: www.butterflies.co.za	Conf Room		70							
Calderwood Hall Guest House T: 033 997 1926 E: info@calderwood.co.za W: www.calderwood.co.za	Jardine	252	200	150	40	200	250	27		
Caversham Mill Estate T: 033 324 4524 E: cavershammill@mweb.co.za W: www.cavershammill.co.za	Small Meet Room				20			1 house 3 cottages	4*	
City Royal Hotel T: 033 394 7072 E: frontoffice@cityroyalhotel.co.za W: www.cityroyalhotel.co.za	5 Conf Rooms			Max 500				52 rooms 8 flats	3*	
Cranford Country Lodge T: 033 330 2182 E: info@cranfordcountrylodge.co.za W: www.cranfordcountrylodge.co.za	3 Conf Rooms	120				120		16 rooms 5 chalets	4*	
Crossways Country Pub T: 033 343 3267 E: lauren@lemontreemarketing.co.za	Conf Room					100				
Duma Manzi Eco Lodge & Spa T: 031 566 3210 E: donald@dumamanzi.co.za W: www.dumamanzi.co.za	Conference in Nature				18			11	5*	
Everglades Hotel and Conference Centre T: 033 234 9042 E: everglades@sai.co.za W: www.everglades.co.za	Inhlosane I Inhlosane II Inhlosane IV Reedbank Boma		60 25 140	30 16 65	24 12			47 rooms	3*	

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Fern Hill Hotel T: 033 330 5071 E: functions@fernhillhotel.co.za W: www.fernhillhotel.co.za	Fern Theatre (FT)	146	200	150	50	200	250	26	3*	
	Greenwood (GW)	63	80	30	20	50	60			
	Karkloof	63	60	30	20	50	60			
	Foxy's		50	25	20	40	50			
	FT & GW Combined	209	280	200		250	300			
Fordoun Hotel & Spa T: 033 266 6217 E: info@fordoun.com W: www.fordoun.com	Norms Hall	120	50	30	30	60	60	22	5*	
	Green Room	30	15	10	10	15	20			
Golden Horse Casino Hotel (Three Cities) T: 033 395 8500 E: conferences@goldenhorse.co.za W: www.threecities.co.za	Newmarket	450	250		300	200	96	3*		
	Ascot	66.8	50	30		25	40	50		
	Newbury	82.5	50	35	30	50	50			
	Belmont	66.8	50	30	25	40	50			
Gowrie Gold Club R103 Nottingham Rd T: 033 266 6294 E: gowriegolfclub@telkomsa.net W: www.gowriefarm.co.za	Charles Smythe		24	30	8	30	30	5	4*	
	Granny Mouse Country House									
T: 033 234 4071 E: info@grannymouse.co.za W: www.grannymouse.co.za	Caversham Room		150	70				20		
	Camilla Room				20					
	The Eaves		30-40							
Gwahumbe Game & Spa T: 031 781 1082 E: info@gwahumbe.co.za W: www.gwahumbe.co.za	The Chapel					120				
	Conference Room			50	30	80	100	13		
	Boma			40	40	50				
	Bar			20	20	20	20			
Hebron Haven Family Hotel & Country Conference Centre T: 033 234 4431 E: hebronhaven@futurenet.co.za W: www.hebronhavenhotel.co.za	Lawn						120			
	Gallery		30		15			30	3*	
	Annexure		30		18					
	Duck Pond		150	110						
Hilton Country Estate & Spa T: 033 343 1485 E: info@hce.co.za W: www.hce.co.za	Lavish Conf Room	46	25	20	20	20	20	10		
Hilton Hotel T: 033 343 3311 E: conference@hiltonhotel.co.za W: www.hiltonhotel.co.za	Conf Room					180		60	4*	
Karkloof Spa T: 033 569 1321 E: reservations@karkloofspa.com W: www.karkloofspa.com	Boardroom	72	20	8	16			16	5*	
Lion Park Safari Lodge T: 031 785 1411	Conf Room	400				100		10 chalets		
Lords of the Manor T: 033 263 2733 E: info@lordsofthemanor.co.za W: www.lordsofthemanor.co.za	Conf Room		80	80	80	80	80	16 suites	4*	
Loxley House Luxury Guest House & Conference Venue T: 033 266 6362 E: welcome@loxleyhouse.com W: www.loxleyhouse.com	Conf Room	80						11 rooms 11 suites		
Lythwood Lodge T: 033 234 4666 7 E: info@lythwood.com W: www.lythwood.com	Khaya		300	300	250	250	250	30	4*	Yes
	Endebeni		50	30		40				
	Ibhubesi				10					
Midlands Forest Lodge T: 033 324 4524 E: forest-lodge@ecotourism.co.za W: www.ecotourism.co.za	Conf Room		45	50	40	60	8	10 chalets 2 self-catering	4*	
Nottingham Road Hotel T: 033 266 6151 E: nottieshotel@icon.co.za	Conf Room		80		60	100		14		
Old Halliwell Country Inn T: 033 330 2602 E: haliwell@mweb.co.za	Conf Room	104				100		11 rooms 4 suites		
Orion Wartburg Hotel T: 033 503 1482 E: reswart@orion-hotels.co.za W: www.oriongroup.co.za	Hindenburg		50	30	20	40		27	3*	
	Sandymount				15					
Protea Hotel Hilton T: 033 343 3311 E: banqueting@proteahilton.co.za W: proteahotels.com/hilton	Tudor 1		80	45	40	60	97	4*		
	Tudor 2		80	45	40	60				
	Tudor 3		80	45	40	60				
	Tudor 4		50	21	20					
	Tudor 5		20	21	20					
	Tudor 6		25	21	20					
	Tudor 7		50	30	30					
	Main Tudor		250	135		200	150			
	Private D		20	15	12					

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Protea Hotel Imperial T: 033 342 6551 E: banqueting@imperialhotel.co.za W: www.proteahotels.com/imperial	Ball Room	433	350	200		200	350	70	3*	
	Rose Room	172.26	100	90		70	100			
	Regal Room	146.52	100	80		50	100			
	Napoleon	100.28	50	30	30	40	40			
	Imperial Room	84.48	40	30	20	40	30			
	Albert Room	18			15		15			
	Boardroom	21.5			10		15			
Rawdons Hotel & Estate T: 033 266 6044 E: rawdons.reception@bundunet.com W: www.rawdons.co.za	The Churchill Room	70	100	50	25					
Redlands Hotel T: 033 394 3333 E: conference@redlandshotel.co.za W: www.redlandshotel.co.za	Victoria	16			5		7			
	Redlands	80	85	60	30	70	80	28		
	Boardroom	36	40	22	14	20	30			
Regal Inn Express T: 033 345 0488 E: regalxpress@mweb.co.za W: www.regalinn.co.za	Regal Xpress		120	100	50			91		
Royal Agricultural Society Showgrounds T: 033 345 6274 E: admin@royalshow.co.za W: www.royalshow.co.za	Hall 1	465	550	160		250	300			
	Hall 2	900	1100	550		700	800			
	Hall 4A	368	450	120		250	300			
	Hall 4B	484	600	400		450	500			
	Hall 6	660	700	300		450	500			
	Hall 7	590	600	260		350	400			
	Hall 8	800	900	380		620	700			
	Hall 9	205	450	110		160	180			
	Olympia	2120	3000	1500		2000	2500			
	Grill Room	375	450	220		300	375			
	Members	200	200	130		130	160			
	Terrace	660	700	350		450	550			
	Woodrite	128	90	60		60	75			
	Main Arena	10000				5000 under marquee				
	Council House	195	300	80		100	150			
Sierra Ranch T: 033 263 1073 E: info@sierraranch.co.za W: www.sierraranch.co.za	Conf Room		120	120	120	50		18 rooms	3*	
	Lounge		50	50				22 chalets		
Sinodale Sentrum T: 033 345 2294 E: marinda@ngkzn.org.za	Auditorium			350						
	Lecture Room			50						
	Boardroom				20					
Tauton House T: 033 394 1435 E: pmaistry@mweb.co.za W: www.wheretostay.co.za/tautonhouse	Conference Room							5	3*	
Thatchings Guest House & Conference Centre T: 033 266 6275 E: thatchings@futurenet.co.za W: www.thatchings.co.za	Conference Room					40		7		
The Grace Guest House T: 033 342 3144 E: guest@thegracegh.co.za W: www.thegracegh.co.za	Meeting Room	18			12-15			4	4*	
The Lodge @ Currys Post T: 033 330 6802 E: info@curryspostlodge.co.za W: www.curryspostlodge.co.za	1 Conf Room 3 Breakaway							8 rooms 3 suites		
The Windmills T: 033 2666965 E: andre@thewindmills.co.za	Banqueting	180	200	140		150 180	200	30	4*	Yes
	The Cellar	50	50	80		100	100			
	Outdoor Venue		600	400		450				
Umgeni Valley Nature Reserve T: 033 330 3931 E: reservations@wessa.co.za W: www.wessa.org.za	Small Meeting Hall		40	40	14 40			12		
Victoria Country Club T: 033 347 1942 E: enquiries@victoria.co.za W: www.victoria.co.za	2 Conf Rooms 1 Breakaway					200				
Woodridge Country Hotel and Spa T: 033 234 4423 E: woodridge@worldonline.co.za W: www.woodridge-estate.com	Crested Eagle White Mischief	96 80	120 75	60 50	40 30	60 60	150 100	27	4*	
Yellowwood Café and Nursery T: 033 330 2461 E: info@yellowwood.co.za W: www.yellowwood.co.za	Fairfell Sutton	144 36	100 30	48 15		100 40				
Yes Please B&B T: 033 345 1062/033 386 0162 E: lodge@yesplease.co.za W: www.yesplease.co.za	Yes Please Lodge Yes Please B&B				25 15			24		

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
SOUTH COAST										
Ambleside Guest House T: 039 684 6642 E: ambleside@connect-sa.co.za	1 Conference Room					30		3 rooms 8 suites 4 chalets		
Ayton Manor Country House T: 039 685 0777 E: info@aytonmanor.com W: www.aytonmanor.co.za	Conference Room 1 Conference Room 2		100 25	80 15				3 rooms 4 suites 2 chalets	4*	
Blue Marlin T: 039 978 3361 E: info@bluemarlin.co.za W: www.bluemarlin.co.za	Conference Room 1 Conference Room 2 Conference Room 3		60 20 20	40		200		120	3*	
Cutty Sark Conference and Leisure Hotel T: 039 976 1230 E: hotel@cuttysark.co.za W: www.cuttysark.co.za	Conference Room 1 Conference Room 2		120 75	85 40				56 rooms 20 suites		
Dieu-Donnee River Lodge T: 039 681 2733 E: ddrldodge@venturenet.co.za W: www.dieudonnee.co.za	Main Hall Dining Room 35	90	50	20	20	45	50	7	3*	
Emthini Holiday Resort T: 039 972 0639 E: emthini@telkomsa.net W: www.emthini.co.za	Conference Room		75	50				10 rooms 1 chalet		
Estuary Country Hotel T: 039 311 2675 E: conferences@estuaryhotel.co.za W: www.estuaryhotel.co.za	Admiral Room Bell Room Anchor Room	273 221	250 200 50	200 150 30	100 50 30	200 150 30	250 200 50	44	4*	
Insingizi Lodge & Spa T: 031 781 1767 E: info@insingizi.co.za W: www.insingizi.co.za	Conference Room		40	12		60		5 rooms 6 chalets	3*	
Kapenta Bay Resort & Conference Hotel T: 039 682 5528 E: hotel@kapentabay.co.za W: www.kapentabay.co.za	Grosvenor Fairfield Grosvenor I Grosvenor II Grosvenor III Sundeck	245.5 63 92.5 60.5 82.5	280 60 70 40 70	180 30 50 20 40	70 20 30 20 30	160 40 60 30 60 400	220 60 90 40 70 900	900	3*	
Khaya La Manzi Guest Lodge T: 039 699 3909 E: bookings@khayalamanzi.co.za W: www.southcoastvenues.co.za	Conference Room	100	100		50			15		
Mondazur at San Lameer T: 039 313 0011 E: info@sl.mondazur.com W: www.mondazur.com	Conference Room 1 Conference Room 2 Conference Room 3		120 40 40	80 30		100		40 rooms 2 suites		
My Den Beachfront B&B and Self-catering T: 087 802 6144 E: myden@telkomsa.net W: www.myden.co.za	Ndaba Imbiza Emhlangeni		150 60 45	130 45 30				3 rooms 6 suites	3*	
Port Edward Holiday Resort T: 039 311 2333 E: office@portedward.co.za W: www.portedward.co.za	Big Hall Small Hall Top Venue	322 72 60	350 80 60	200 40 30	80 28 20	220 50	260 60	100 chalets	3*	
Premier Hotel Edwardian T: 039 311 3618 E: edwardian@premierhotels.co.za W: www.premierhotels.co.za	Sir Herbert Room Birmingham Room184 Fairbridge Hartford B/Room	187 66 29	150 60	120 30 40	 15 12	90 20 30	 20	53 20		
Pumula Beach Hotel T: 039 684 6717 E: marketing@pumula beachhotel.co.za W: www.pumulabeachhotel.co.za	Amawe 1 Amawe 2 Boardroom Intshambili mZumbe	77.7 64.8 34.5 38.6 129.7	96 80 40 140 100	54 36 24 99 72		 96 84		62	3*	
Riverbend Crocodile Farm T: 039 316 6206 E: h.kelly@venturenet.co.za W: www.crocodilecrazy.co.za	Conference Room		100	60	20		120			
Shelly Beach Ski Boat Club T: 039 315 1476 E: shellyp@venturenet.co.za W: www.shellybeachskiboatclub.co.za	Conference Room					100				

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
St Michaels Sands Hotel & Golf Course T: 039 315 1230 E: albak@stmikes.co.za	3 Conference Room				50		18			
The Margate Hotel T: 039 312 1410 E: lawrence@margatehotel.co.za W: www.margatehotel.co.za	Conference 1 Conference 2 Conference 3A Conference 3B Conference 4		300 80 50 50	200 60 40 40	60 40 30 30	220 60 30 30	220 60 30 30	45	3*	
Tighnamara Guest Lodge T: 039 316 6150 E: info@tiglodge.com W: www.tiglodge.vom	1 Conference Room				12		5			
Umdlalo Lodge T: 039 695 0224 E: umdlalodge@telkomsa.net W: www.umdlalodge.co.za	Small Room Big Room		30 80	20 50	20 40		4 chalets	9	4*	
Umthunzi Boutique Hotel T: 039 695 0852 E: reservations@umthunzi.co.za W: www.umthunzi.co.za	Umthunzi		120	80	80	80	120	19	3*	
Venture Inn Hotel & Conferencing T: 039 695 0110 E: ventureinn@telkomsa.net W: www.wheretostay.co.za/ventureinn	Conference Room	50						20 rooms	2*	
White Shores Guest House T: 039 316 6534 E: whiteshores@telkomsa.net W: www.whiteshores.co.za	Conference Room					15		8		
ZULULAND Amble Inn Guest House & Conference Centre T: 035 792 4693 E: info@amble-inn.co.za W: www.amble-inn.co.za	2 Conf Rooms					50		19	2*	
Blue Marlin Guest House T: 035 753 1072 E: iris@bmgh.co.za W: www.bmgh.co.za	Valentino's	182	100	40	40	120	120	18	4*	
Canefields Country House T: 035 792 0031 E: gladys@canefields.co.za W: www.griddle.co.za	Hall A, B OR C A + B + C	195 600	200 600	100 300	50 150	100 300	100 300	54	3*	
Empangeni Country Club T: 035 792 5717 E: empangenicountryclub@griddle.co.za W: www.griddle.co.za	Conf Room 1 Conf Room 2 Conf Room 3			100 80 50		100		5 rooms	3*	
Felixton Lodge & Conference Centre T: 035 791 1920 E: felixtonlodge@griddle.co.za W: www.griddle.co.za	2 Conf Rooms 3 Breakaway					80		14 rooms 8 dormitories		
Figtree Lane Lodge T: 035 753 2195 E: accommodation@figtreelance.co.za W: www.figtreelane.com	Figtree Conferencing Room	40	30	16-18	18	20	30			
Garden Court Ulundi T: 035 870 1012 E: gculundi@southernsun.com W: www.southernsun.com	Room 1 Room 2 Boardroom			40 40 40				72 rooms 2 suites	3*	
Golf View Lodge T: 035 450 7982 E: Christina@golfviewlodge.co.za W: www.golfviewlodge.co.za	Conf Room Coffee Shop		80 30	30	30 16	40 40	40 40	22		
Imbizo Conference Centre T: 035 772 2401 E: info@imbizo.org.za W: www.imbizo.org.za	8 Conf Rooms 4 Breakaway	400				400				
Ithala Conference Centre T: 034 983 2540 E: ithalaconf@kznwildlife.com W: www.kznwildlife.com	Ndlovu Bhejane Umkombe		130 35 35	100 25 25	50 20 20	100 32 32		166 beds	3*	Yes
Jacaranda Lodge T: 034 907 5200 E: excell@webmail.co.za	Conf Room					36		15		
Jozini Tiger Lodge and Spa T: 035 572 1020 E: gm@jozinitigerlodge.co.za W: www.jozinitigerlodge.co.za	Isilo Main Isilo 1 2 or 3 Gumede Myeni Nyawo		250 80 30 30	220 40 21 21	40 u-shaped 18 u-shaped 10 18 u-shaped	180 40 20 20	200	60	4*	

VENUE	CONFERENCE VENUE							ACCOMMODATION		
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Kwanzimela Conference Centre T: 035 450 2590 E: masinakekelane@vodamail.co.za	1 Conf Room 1 Boardroom		80 10-20					18 rooms 8 suites		
Leopard Mountain Game Lodge T: 035 595 8218 E: info@leopardmountain.co.za W: www.leopardmountain.co.za	Conf Room Main Venue	70 90	25 30	16 30	30	12 30	25 30	9	4*	
Melmoth Inn T: 035 450 2074	Conf Room		30					12 rooms 6 suites		
Mfuli Game Ranch T: 035 460 0620 E: mfuli@zulucom.net W: www.mfuli.co.za	Conf Room		40		20		130	20	3*	
Mtonjaneni Lodge T: 035 450 0904 E: info@mtonjanenilodge.co.za W: www.mtonjanenilodge.co.za	Conference Room 2 x Breakaway Rooms	120	60	30	30	80	80	19	3*	
Orion Mont Aux Sources Hotel T: 036 438 8000 E: gmmas@orion-hotels.co.za W: www.oriongroup.co.za	Hlane Zindla 1 & 2 Cebisane		200 150 50	150 120 40	100 70 35	150 160 40	200 150 60	86	3*	
Protea Hotel Empangeni T: 035 772 3322 E: reservations@proteaemp.net W: www.proteahotels.com/empangeni	3 Conf Rooms 1 Breakaway					200		55	3*	
Protea Hotel Imvubu Lodge T: 035 753 4122 E: bm@imvubulodge.co.za W: www.proteahotels.com/imvubulodge	Conf Room 1 Conf Room 2		35	180 25		150		41 chalets	3*	
Protea Hotel Shakaland T: 035 460 0912 E: sales@shakaland.com W: www.proteahotels.com/shakaland	KwaBhekintaba		100	80	60	100	100	55	3*	
Protea Hotel The Richards T: 035 753 1111 E: reservations@richardshotel.co.za W: www.proteahotels.co.za	Soldana 1 Soldana 2 Soldana 3 Soldana 1-3 Boardroom Tugela		30 30 60 150 120 120	25 25 40 120 100	10		20 20 50 150 100	100 rooms 2 suites	4*	
Protea Hotel Waterfront Richards Bay T: 035 788 0448 E: res@phwrp.net W: www.proteahotels.com	Conf Room (can be broken up into smaller rooms)			100		100		75 rooms		
Simunye Zulu Lodge T: 035 450 0101 E: info@simunyelodge.co.za W: www.simunyelodge.co.za	Conf Room	60				35		22 chalets		
The George Hotel T: 035 474 4919 E: Office.eshowe@gmail.com W: www.eshoweaccommodation.com	Rotary Room Conference Room			40 100		30 80		25		
Thula Thula T: 035 792 8322 E: thula@netactive.co.za W: www.thulathula.com	Conference Centre	50	30	30	30	30		16	4*	
Tradewinds Country Inn T: 035 340 2266 E: tradewinds@griddle.co.za W: www.griddle.co.za	Conference Room Boardroom		70	15				21 rooms 1 suite	3*	
Umfolozzi Hotel Casino & Convention Resort T: 035 787 8208 E: info@umfolozzicasino.co.za W: www.umfolozzicasino.co.za	1 Conf Room 2 Breakaway					450		40 rooms 4 suites		
Umfolozzi River Lodge & Bird Park T: 035 550 5023 E: lodge@umfolozzi.co.za W: www.umfolozzi.co.za	Marquee			100				12		
University of Zululand T: 035 902 6030 W: www.uzulu.ac.za	5 Conf Rooms	1780								
Woodpecker Inn T: 035 786 1230/51 E: woodpeckerinn@satcom.co.za W: www.woodpeckerinn.co.za	2 Conf Rooms 5 Breakaway	246				180		40 rooms 10 suites 5 chalets		

DIRECTORY OF SERVICE PARTNERS

AUDIO VISUAL SERVICES

NAME	CONTACT DETAILS	LOCATION
413 Media Enterprise Idwala Project	T: 031 261 56 57/600 T: 086 111 3817 E: admin@idwalaproject.co.za W: www.idwalaproject.co.za	Durban Durban
Gearhouse SA	T: 031 792 6200 E: dbn@gearhouse.co.za W: www.gearhouse.co.za	Durban
Jays Studios / Digiage	T: 031 566 4265 E: jay@jaysstudio.co.za W: www.jaysstudio.co.za	Durban, North Coast South Coast
Prosound	T: 031 569 6004 E: dbn@prosound.co.za W: www.prosound.co.za	Durban
Sekgoto Business Enterprise	T: 083 345 9955 E: sehoto@webmobile.co.za W: www.sekgoto.co.za	Durban
Selbys Productions C.C.	T: 031 700 6697 E: sarah@selbys.co.za W: www.selbys.co.za	Durban

DESTINATION MANAGEMENT COMPANY

Africa Tour	T: 083 303 8373 E: sonja@africatour.co.za W: www.africatour.co.za	North Coast
African Inspirations	T: 031 267 8400 E: info@africaninspirations.co.za W: www.africaninspirations.co.za	Durban South Coast
African Link Tours & Travel	T: 033 345 3175 E: info@africanlink.co.za W: www.africanlink.co.za	Durban Pietermaritzburg/Midlands
African Wild Travel	T: 031 301 3163 E: comfarto@africanwildtravel.co.za W: www.africanwildtravel.co.za	Durban
Angel Projects	T: 084 842 6671 E: info@angelprojects.co.za W: angelprojects.co.za	Durban
Caraville Travel	T: 031 266 0030 E: dana@caraville.com W: book.caraville.com	Durban
City of Choice Travel and Tours (Pty) Ltd	T: 031 464 0920 E: sales2@coctravel.co.za W: www.coctravel.co.za	Durban
DCTG Travel and Tours	T: 031 337 1979 E: info@dcctgtravel.com W: www.dctgtravel.com	Durban
Edusport Travel	T: 031 303 4340 E: info@edusport.co.za W: www.edusport.co.za	Durban
Event Dynamics	T: 031 561 5916 E: info@eventdynamics.co.za W: www.eventdynamics.co.za	Durban North Coast
Golf and Game Safari Company	T: 039 975 2022 W: www.golfandgame.co.za Pietermaritzburg Midlands	Durban North Coast Zululand, Battlefields South Coast Drakensberg Elephant Coast Durban
IcedBlue Marketing	T: 031 702 3234 E: sharon01@telkomsa.net W: www.mydurbaninfo.com	Durban
ITT - International Travel & Tours	T: 031 303 7810 E: info@itt.co.za W: www.itt.co.za	Durban
NDP Maharaj Coach-Taxi Tours	T: 032 551 6280 E: maharajcoach-taxitours@mtnloaded.co.za T: 031 700 2719 E: craig.drysdale@springbokatl.com W: www.springbokatl.com	Durban, North Coast Zululand Durban
Springbok Atlas	T: 031 303 9852 E: nina@confco.co.za W: www.conf.co.za	Durban North Coast South Coast Drakensberg
The Conference Company	T: 031 201 0198/083 264 5285 E: info@tv.co.za W: www.tv.co.za	Durban, North Coast South Coast, Drakensberg
Thompsons Africa	T: 031 275 3527 E: linda.pampallis@thompsons.co.za W: www.thompsonsafrika.co.za	Durban, Zululand Pietermaritzburg/Midlands North Coast, Battlefields South Coast, Elephant Coast Drakensberg Durban
Turners Conferences & Conventions (Pty) Ltd	T: 031 368 8000 E: info@turnergroup.co.za W: www.turnersconferences.com	Durban
Zulubirding & Ecotours	T: 071 413 3243 E: themba@zulubirding.com W: www.zulubirding.com	Elephant Coast

EXHIBITION DESIGN

NAME	CONTACT DETAILS	LOCATION
Conker Exhibitions	T: 031 312 7567 E: liezle@conker.co.za W: www.conker.co.za	Durban
Expo Solutions	T: 031 304 2309 E: lauren@exposolutions.co.za W: www.exposolutions.co.za	Durban
Gearhouse SA	T: 031 792 6200 E: dbn@gearhouse.co.za W: www.gearhouse.co.za	Durban
Oasys Innovations	T: 031 563 1023 E: durban@oasys.co.za W: www.oasys.co.za	Durban
Scan Display	T: 031 564 7602 E: kylie@scandisplaydbn.co.za W: www.scandisplay.co.za	Durban

INCENTIVE TOUR ORGANISER & TEAM BUILDING

Africa Tour	T: 083 303 8373 E: sonja@africatour.co.za W: www.africatour.co.za	North Coast
African Inspirations	T: 031 267 8400 E: info@africaninspirations.co.za W: www.africaninspirations.co.za	Durban South Coast
African Link Tours & Travel	T: 033 345 3175 E: info@africanlink.co.za W: www.africanlink.co.za	Durban Pietermaritzburg/Midlands
Caraville Travel	T: 031 266 0030 E: dana@caraville.com W: book.caraville.com	Durban
City of Choice Travel and Tours (Pty) Ltd	T: 031 464 0920 E: sales@coctravel.co.za W: www.coctravel.co.za	Durban
DCTG Travel and Tours	T: 031 337 1979 E: info@dcctgtravel.com W: www.dctgtravel.com	Durban
Drakensberg Canopy Tour	T: 036 168 1981 E: info@drakensbergcanopytour.co.za W: www.drakensbergcanopytour.co.za	Drakensberg
Edusport Travel	T: 031 303 4340 E: info@edusport.co.za W: www.edusport.co.za	Durban
Event Dynamics	T: 031 561 5916 E: info@eventdynamics.co.za W: www.eventdynamics.co.za	Durban North Coast
Four Rivers Rafting & Adventures	T: 036 468 1963 E: info@fouriversadventures.co.za W: www.fouriversadventures.co.za	Drakensberg
Golf and Game Safari Company	T: 039 975 2022 W: www.golfandgame.co.za	Durban Zululand Pietermaritzburg Midlands North Coast, Battlefields South Coast ElephantCoast Drakensberg Pietermaritzburg
Gowrie Golf Club R103 Nottingham Road	T: 033 266 6294 E: gowriegoldclub@telkomsa.net W: www.gowriegoldclub@telkomsa.net	Pietermaritzburg
Karkloof Canopy Tours	T: 033 330 3415 E: info@karkloofcanopytour.co.za W: www.karkloofcanopytour.co.za	Pietermaritzburg
Mtonjaneni Lodge & Historical Museum	T: 035 450 0904 E: info@mtonjanenilodge.co.za W: www.mtonjanenilodge.co.za	Zululand
Rural and Rustic African Tours and Safaris	T: 033 396 2745 E: rrats4sa@gmail.com	Pietermaritzburg/Midlands
The Ventures Group	T: 031 201 0198/083 264 5285 E: info@tv.co.za W: www.tv.co.za	Durban, North Coast South Coast, Drakensberg
Zulwini Tours + Safaris	T: 033 347 1579 E: info@zulwini.co.za W: www.zulwini.com	Durban Pietermaritzburg/Midlands

PROFESSIONAL CONFERENCE OR ANISER EVENT OR ANISER

NAME	CONTACT DETAILS	LOCATION
Angel Projects	T: 084 842 6671 E: info@angelprojects.co.za W: angelprojects.co.za	Durban
Creative Events	T: 031 266 9828 E: creative.events@eastcoast.co.za W: www.durbanboatshow.co.za	Durban
Debbie Isaacs Inc	T: 031 466 4689 E: debbiei@telkomsa.net	Durban
EBS Conferences & Functions	T: 031 765 5835 E: nfeldon@mweb.co.za	Durban
Edusport Travel	T: 031 303 4340 E: info@edusport.co.za W: www.edusport.co.za	Durban
Event Dynamics	T: 031 312 6121 E: info@eventdynamics.co.za W: www.eventdynamics.co.za	Durban, North Coast
IcedBlue Marketing	T: 031 702 3234 E: sharon01@telkomsa.net W: www.mydurbaninfo.com	Durban
Interactive Conferences	T: 031 765 8514 E: maleta@interactiveconf.com W: www.interactiveconf.com	Durban
Lemontree	T: 031 569 5563 E: alvinm@lemtree.co.za W: www.lemtree.co.za	Durban
LexisNexis Pty Ltd	T: 031 268 3283 E: felicity.vonoettingen@lexisnexis.co.za W: www.lexisnexis.co.za	Durban
LogiKal Event Management	T: 031 312 6121 E: info@logikalevents.co.za W: www.logikalevents.co.za	Durban
Makulu Events	T: 031 312 1281 E: evan@makuluevents.co.za W: www.makuluevents.co.za	Durban
Mtonjaneni Lodge	T: 035 450 0904 E: info@mtonjaneni.co.za W: www.mtonjaneni.co.za	Zululand
PMG Events	T: 031 309 5908/10 E: info@pmgevents.co.za W: www.pmgevents.co.za	Durban
Proactive Public Relations	T: 031 303 7505 E: zama@proactivepr.co.za W: www.proactivepr.co.za	Durban
Professional Conferencing Services	T: 082 939 3556 E: palmert@ukzn.ac.za	Durban
Royal House	T: 031 539 3605 E: alison@royalh.co.za W: www.royalh.co.za	Pietermaritzburg/Midlands
Snazzi Solutions	T: 031 765 6880 E: lindav@snazzisolutions.co.za W: www.snazzisolutions.co.za	Durban
The Conference Company	T: 031 566 2698 E: info@thegatekeeper.co.za W: www.thegatekeeper.co.za	Durban, Drakensberg, North Coast, South Coast
The Gatekeeper	T: 031 566 2698 E: info@thegatekeeper.co.za W: www.thegatekeeper.co.za	Durban
Rob Caskie (Pty) Ltd.	T: 082 400 0470 E: rob@robaskie.com W: www.robaskie.com	Battlefields, Pietermaritzburg/Midlands, Zululand
The Ventures Group	T: 031 201 0198/083 264 5285 E: info@tvig.co.za W: www.tvig.co.za	Durban, North Coast, South Coast, Drakensberg
Thoughtfire Events	T: 031 309 1106 E: kamille@thoughtfire.co.za W: www.thoughtfire.co.za	Durban
Turners Conferences	T: 031 562 4207 E: shaunb@umlilibrands.co.za W: www.umlilibrands.co.za	Durban
Umlilo Brands	T: 031 562 4207 E: shaunb@umlilibrands.co.za W: www.umlilibrands.co.za	Durban
VDM Conference Co-ordinators	T: 031 569 3060 E: velia@vdmconferences.co.za W: www.vdmconferences.co.za	Durban

TOURS AND TOUR GUIDES

The Battlefields Route Ass.	E: route@battlefieldsroute.co.za W: www.battlefieldsroute.co.za
The Battlefields Regional Guides	E: battlefields@battlefieldsregionalguides.co.za W: www.battlefieldsregionalguides.co.za

TRANSPORTATION GROUND HANDLERS

NAME	CONTACT DETAILS	LOCATION
African Inspirations	T: 031 267 8400 E: info@africaninspirations.co.za W: www.africaninspirations.co.za	Durban
African Link Tours & Travel	T: 033 345 3175 E: info@africanlink.co.za W: www.africanlink.co.za	Durban
Amamboma Travel & Tours	T: 031 461 5732 E: mandla@amamboma.co.za W: www.amamboma.co.za	Durban
Angel Projects	T: 084 842 6671 E: info@angelprojects.co.za W: angelprojects.co.za	Durban
Bonana Tours	T: 083 324 6860 E: tezz@bonana.co.za W: www.bonana.co.za	Durban
Bush & Battlefields Tours	T: 031 702 4828 E: ken.gillings@mweb.co.za	Durban
Cit o C oice Tra el and Tours (t) Ltd	T: 031 502 2210 E: info@cktour.co.za W: www.cktour.co.za	Durban
CK Travel & Tour	T: 031 502 2210 E: info@cktour.co.za W: www.cktour.co.za	Durban
"DCTG Travel and Tours	T: 031 337 1979 E: info@dictgravel.com W: www.dctgravel.com	Durban
Edusport Travel	T: 031 303 4340 E: info@edusport.co.za W: www.edusport.co.za	Durban
Event Dynamics	T: 031 312 6121 E: info@eventdynamics.co.za W: www.eventdynamics.co.za	Durban, North Coast
Essence Travel Services	T: 076 189 3055 E: bookings@essencetravel.co.za W: www.essencetravel.co.za	Durban
Golf and Game Safari Company	T: 031 566 2698 E: cind@gol andgame.co.za W: www.gol andgame.co.za	Durban, Zululand, Pietermaritzburg, Drakensberg, North Coast, Battlefields, South Coast, Elephant Coast
Khuza Uzibuze Travel and Tours	T: 031 577 4417 E: vilakaziti@yahoo.co.uk	Durban
Malule Safaris C.C.	T: 035 789 0521 E: info@malulesafaris.com W: www.malulesafaris.com	Zululand
Ricksha Tours & Safaris	T: 031 466 2282 E: barry@rickshatours.co.za W: www.rickshatours.co.za	Durban
Rob Caskie (Pty) Ltd.	T: 082 400 0470 E: rob@robaskie.com W: www.robaskie.com	Battlefields, Pietermaritzburg/Midlands, Zululand
Rural and Rustic African Tours and Safaris	T: 033 396 2745 E: rrats4sa@gmail.com	Pietermaritzburg/Midlands
Sekgato Business Enterprise	T: 083 345 9955 E: sehoto@webmobile.co.za W: www.sekgoto.co.za	Durban
Sing ok Atlas	T: 031 201 0198/083 264 5285 E: info@tvig.co.za W: www.tvig.co.za	Durban, North Coast, South Coast, Drakensberg
The Ventures Group	T: 031 201 0198/083 264 5285 E: info@tvig.co.za W: www.tvig.co.za	Durban, North Coast, South Coast, Drakensberg
Thompsons Africa	T: 031 275 3527 E: linda.pampallis@thompsons.co.za W: www.thompsonsafrika.co.za	Durban, Zululand, Pietermaritzburg/Midlands, North Coast, Battlefields, South Coast, Elephant Coast, Drakensberg
Thompsons Touring & Safaris	T: 031 275 3500 E: gerald.govender@thompsons.co.za	Durban, Zululand
Trust Me Tours	T: 035 788 0535 E: info@transtugela.co.za W: www.transtugela.co.za	Zululand
Yes Please Travel & Tours	T: 033 386 0162 or 082 789 2556 E: deon@yesplease.co.za W: www.yesplease.co.za	Pietermaritzburg/Midlands
Zulwini Tours + Safaris	T: 033 347 1579 E: info@zulwini.co.za W: www.zulwini.com	Durban, Pietermaritzburg/Midlands

PRE- AND POST- CONFERENCE TOURS

POSSIBLE ITINERARIES

There are a number of DMC's and tour operators of the highest standard in Durban and KwaZulu-Natal who are able to create itineraries that include a variety of activities for pre- and post-conference tours and incentives. Below are some possible options:

BUSH AND BATTLEFIELDS SAFARI

Day 1:

Depart Durban early for the Ultimatum Tree on the banks of the Thukela River to set the scene for the Battlefields - this is where Cetshwayo was given an ultimatum by the British, which needed to say, expired. Enjoy a picnic breakfast.

Travel inland to Eshowe and Fort Nonqgai for lunch and a tour of the Fort and Basket Museum. Depart for Fugitives Drift Lodge for dinner and overnight.

Day 2:

Enjoy a full breakfast and depart for Isandlwana, following in the footsteps of the British on that fateful day in January 1879. Be enthralled as an experienced guide regales the unfolding events of that tragic day. Lunch at Isandlwana Lodge set high on the cliff face overlooking the battlefield.

After lunch, drive to Rorke's Drift, the site of the remarkable battle on the same day. Marvel at the accounts of British and Zulu heroism and valour where 11 Victoria Crosses were awarded. Overnight at Fugitives Drift Lodge.

Day 3:

After an early breakfast depart for the Talana Museum in Dundee and visit the Kwakunje Cultural Village, where visitors are invited to experience Zulu cultural life as it was and how it is changing. Depart for the one of the lodges in the Nambiti Conservancy for lunch. Afternoon/evening game drive where a guide and expert animal tracker will take you through the Big 5 Game Reserve where you will learn about the biodiversity of the grasslands, multitude of insects and the magnificence of the big five - elephant, rhino, buffalo, lion and leopard. Overnight at one of the Nambiti lodges.

Day 4:

Enjoy an early morning game drive or walk in the bush before a full breakfast. Depart for Durban.

SAFARI ADVENTURE:

Day 1:

After arrival at King Shaka International Airport, transfer to the luxury Fairmont Zimbali Lodge and Resort. Lunch at Hotel and then the afternoon at leisure with the option of a round of golf or indulgent spa treatment. Dinner at the Lodge at Thandi's for a famous Durban curry buffet.

Overnight at Fairmont Zimbali Lodge and Resort..

Day 2:

Enjoy a full breakfast and depart for St Lucia for an estuary hippo and crocodile cruise. Explore the estuarine habitat of the iSimangaliso Wetland Park South Africa's first World Heritage site. Lunch on board. An alternative would be a whale watching ocean cruise then lunch and curio shopping in the quaint town of St. Lucia. Afternoon game drive through the Eastern Shores Game Reserve. Overnight at Elephant Lake Hotel.

Day 3:

Early morning departure for Ghost Mountain Inn, arrive in time for brunch. Relax, have a spa treatment, then enjoy afternoon game drive culminating in a sunset boat cruise. Overnight at Ghost Mountain Inn.

Day 4:

Early morning bush walk before brunch and late departure. Enjoy an Elephant interaction at the Hluhluwe-iMfolozi Park before checking in at Ezemvelo KZN Wildlife's Nselweni Resort. Afternoon guided walk before bush dinner. Overnight at Nselweni Resort.

Day 5:

Early morning game drive. Late breakfast before departing for Durban.

PRE- AND POST- CONFERENCE TOURS

GOLF AND ADVENTURE EXTRAVAGANZA:

Day 1:

Depart Durban after breakfast for the luxurious Selborne Hotel, Spa & Golf Estate. Tee off at this picturesque and challenging premier championship golf course (tee off times from 11am). An alternative would be to rest, relax, revitalise and indulge at the Selborne Spa. Dinner and overnight at Selborne.

Day 2:

Early morning departure for scuba diving with sharks (cage diving option available) - sharks, wrecks, reefs and lots of fish, Aliwal Shoal has selected as one of the top ten dives sites of the world. An ocean boat trip an alternative. Breakfast on the beach after dive. Collect luggage and check out, then depart for Oribi Gorge Nature Reserve for picnic lunch overlooking the gorge. The Wild Five Adventures awaits - attempt the 165m Wild Gorge swing, the Wild Slide over the gorge or abseiling down a 110m cliff face. Horse riding and mountain biking are alternatives. Transfer to Pumula Beach Hotel for dinner and overnight.

Day 3:

Full day excursion after breakfast to enjoy the sights of the South Coast... visit the Riverbend crocodile farm, enjoy a coffee tour at Beaver Creek, and an afternoon cruise on the Umtamvuna River - alternatively organise a midday round of golf at the San Lameer Golf Course. Dinner at seafood restaurant on the beach. Overnight at Pumula Beach.

Day 4:

After breakfast depart for the luxury Oyster Box Hotel in Umhlanga. Lunch at Hotel and then the afternoon at leisure, with the option of luxuriating in the award winning spa or spending time on the beach. Dinner and overnight at Oyster Box Hotel.

Day 5:

Breakfast before departing for airport.

MIDLANDS AND MOUNTAINS

Day 1:

Early departure from Durban for the Midlands, enjoy a hearty breakfast before meandering through the picturesque countryside hunting down treasures at the various art and craft outlets. Lunch at Fordoun Hotel & Spa. Enjoy a spa treatment and spend time with Dr Elliot Ndlovu, herbalist, ethnobotanist, traditional African Healer and a director of Fordoun Spa. Dinner and overnight at Fordoun.

Day 2:

Enjoy a full breakfast before heading into the mountains. The majestic Drakensberg is the country's highest and most impressive mountain range rising to over 3 000 meters. Known to the Zulu people as Ukhahlamba, meaning 'Barrier of Spears', or 'the Mountains of the Dragon', the Drakensberg Mountains provide a magnificent semi-circular border between KwaZulu-Natal and the inland mountain kingdom of Lesotho. Stop at the Thokozisa Craft Centre for lunch and shopping. Dinner and overnight at the Champagne Sports Resort.

Day 3:

After breakfast a morning of adventure activities await, choose from white water rafting or tubing, abseiling, mountaineering, quad biking and kloofing - enjoy a picnic lunch in the mountains. Golf enthusiasts may prefer to schedule a round of golf. Dinner at hotel before being entertained by the Drakensberg Boy Choir (their schedule permitting) at the school.

Day 4:

After breakfast take the leisurely option as you explore the Midlands Meander and enjoy lunch on route. Arrive mid afternoon at the Windmill Boutique Hotel for afternoon tea overlooking the lake as well as dinner and overnight.

Day 5:

Early breakfast then depart for Durban with optional stop-over at the Karkloof Canopy Tour for one last adventure.

MAKE A DIFFERENCE

To include a social aspect to any of these itineraries, you can:

- o Visit to a community school and participate in educating children from the rural areas about AIDS awareness and the conservation of their environment, spend some time playing soccer with them or get your hands dirty and helping to build a jungle-gym or painting a classroom.
- o Plant some fruit trees at a local school or orphanage, to provide enjoyment and nourishment for the future
- o Take a backpack full of goodies to each of the kids at a local school or orphanage instead of receiving the obligatory 'room gift'
- o Include a group of disadvantaged kids on a game drive - their delight will add to the experience

These activities which can easily be incorporated into a pre- and post- tour or incentive will not only make a difference in the life of a disadvantaged child, but will make a huge impact on you the visitor.

FACTS AND STATISTICS

KWAZULU-NATAL WEATHER AND CLIMATE

KwaZulu-Natal is located on the eastern side of South Africa and is bordered by the warm Indian Ocean to the east and the mountainous regions of the uKhahlamba Drakensberg to the west. The province is blessed with a warm, sub-tropical climate, with temperatures moderated by the expanse of the Indian Ocean. Summer weather is generally hot and humid averaging daily temperatures of 28 °C, a high level of humidity and the possibility of summer showers. The majority of the province's rainfall is during the summer months. The winter months, with average temperatures of 23 °C, are warm, dry and clear, with occasional frost in the interior and snow falls in the higher mountainous areas. Winter sunshine averages almost seven hours a day, some of the highest in the country.

Durban, KwaZulu-Natal's largest city, boasts an average of 320 days of sunshine a year with temperatures ranging from 16 to 25° C in winter. During the summer months temperatures range from 23 to 33° C (between September and April), with February generally being Durban's hottest month, with an average daily temperature of +/- 32°C. The warm Mozambique current flowing along the coast means wonderfully warm bathing throughout the year with relatively stable sea temperatures, averaging 21 degrees all year, and seldom falling below 17° C even in the middle of winter. This providing possibilities for a diversity of aquatic activities in any season, including diving, fishing, swimming, boating and surfing all along KwaZulu-Natal's coastline.

The northern reaches of the Elephant Coast and Zululand become even more subtropical with the coastal estuarine environment of iSimangaliso Wetland Park and Kosi Bay bringing steamy days and balmy nights. Further inland, the low-lying coastline makes way for the hills of Zululand and the Thukela regions, and still further east to the uKhahlamba Drakensberg escarpment, which sees temperatures rise as the altitudes drop.

You should wear sunscreen and a hat whenever you are out of doors during the day, particularly between 10am and 4pm, regardless of whether there is cloud cover or not. Even if you have a dark complexion, you can still get sunburned if you are from a cooler climate and have not had much exposure to the sun. Sunglasses are also recommended wear, as the glare of the African sun can be strong.

The South African Weather Service provides a host of useful information in terms of the weather and activities dependent upon it for tourists, fishermen, beach-lovers, hikers, and anyone who enjoys the outdoors. Further information can be found on the following website - www.weathersa.co.za.

POPULATION

KwaZulu-Natal is home to some 10.2 million people with a rich cultural mix, with Durban, exceeding a population of 4 million.

LANGUAGE

There are eleven official languages in South Africa, English, Zulu, Xhosa, Afrikaans, Ndebele, Swazi, Northern Sotho, Southern Sotho, Tsonga, Tswana and Venda. In KwaZulu-Natal, English and Zulu are widely spoken.

TIME

South Africa is two hours ahead of Greenwich Mean Time (GMT), one hour ahead of Central European Winter Time and seven hours ahead of Eastern Standard Time, USA.

BANKS

Banking hours are from Monday to Friday 09h00-15h30 and Saturday 08h30-11h00. Automated teller machines (ATMs) operate 24 hours a day and can be found in most shopping centres.

CREDIT CARDS

All major credit cards and travellers cheques are widely accepted in the most areas other than perhaps remote rural areas where cash is the preferred option.

CURRENCY

The South African currency is known as the Rand, which utilises the decimal system with one Rand being equal to 100 cents. Bank notes are currently available in the following denominations: R200, R100, R50, R10 and coins in the following denominations: R5, R2, R1, 50c, 20c, 10c and 5c.

CURRENCY CONTROL

South African bank notes in excess of R5 000, gold coins, coin and stamp collections and unprocessed gold will not be permitted through customs unless one is in possession of the necessary permit.

FACTS AND STATISTICS

CUSTOMS

Entry into South Africa at land, sea or air ports of entry is subject to customs clearance. South Africa acceded to the ATA convention in 1975. Foreign visitors (companies and individuals) can approach their local Chambers of Commerce for advice regarding the issuing of an ATA Carnet for the temporary importation of certain goods in a simplified method e.g. the temporary import of exhibition materials.

CUSTOMS CHARGES

Custom charges will be levied against any items which exceed identified limits. The payment of such duties is, in most cases, required prior to departure from the customs area. For further information and advice custom regulations on dutiable, restricted and prohibited goods is available through the Department of Customs and Excise on the following website - [www.sars.gov.za/home.asp?pid=4150#Travellers Guide](http://www.sars.gov.za/home.asp?pid=4150#Travellers%20Guide) - Customs requirements when entering and leaving South Africa

VALUE ADDED TAX

A 14% Value Added Tax (VAT) is charged on most purchased goods and services. However, tourists and foreign visitors to South Africa may make application at departure points for a refund of the VAT paid with the VAT Refund Administrator. Visitors should retain proof of payments and tax invoices and be in possession of a valid foreign passport to qualify for such refunds. In order to claim a VAT refund, it is necessary on departure from South Africa to provide purchased goods for inspection by customs officers or VAT Refund Administrators. Further information is available on the following website - www.taxrefunds.co.za

ELECTRICITY

South Africa's electricity supply is 220/230volts, AC 50Hz. US-made appliances may require a transformer in order to operate in South Africa. Most hotels and lodges have hair dryers and irons available either in the room or on request. Make enquiries before to confirm.

TELE-COMMUNICATIONS

South Africa boasts a highly sophisticated tele-communications network. International dialling, email and telefax facilities, together with phone cards and mobile phones are readily available. Many hotels offer business facilities and WiFi connections. Durban offers a highly sophisticated communications infrastructure, including fibre-optics and broadband, making it a veritable 'smart' city.

International dialling codes for overseas countries are listed in the front of South African telephone directories.

TRADING HOURS

In general, business and shopping hours are from 08h30 to 17h00 weekdays. However most shopping malls operate extended hours and are open seven days a week.

IMMUNISATION

Entering South Africa does not require any form of immunisation. However, a Yellow Fever vaccination certificate is required of travellers entering South Africa

within six days of leaving an infected country. Visitors who travel through or disembark in such countries are advised to be inoculated against Yellow Fever.

Malaria is endemic in the far northern coastal areas of Zululand and Maputoland, especially close to the Mozambique and Swaziland borders. It is advisable to take precautions when visiting these areas, especially in the hot summer months. Visitors should consult a doctor or pharmacist to obtain appropriate medication. Further information is available on the following website - www.traveldoctor.co.za

MEDICAL CARE

High quality medical services are widely available throughout South Africa. However, as the country does not employ a national health and welfare system, visitors are advised to secure medical cover on insurance prior to visiting the country.

ESSENTIALS TO PACK

Light cotton clothing (shorts, short sleeve shirt)
Hat
Sunscreen
Sunglasses
Swimming costume
Binoculars
Comfortable walking shoes
Camera and lots of film

IMPORTANT TELEPHONE NUMBERS

Police & Flying Squad - 10111
Ambulance - 10177
Netcare's emergency phone number is 082 911
Airport Flight Information - (032) 436 6758
Weather Bureau - 082 231 1603
Department of Home Affairs - (031) 308 7900

EMBASSIES & CONSULATES

Belgium Consulate (031) 303 2840/1
British (031) 305 3041
Chile (012) 460 8090
Denmark (031) 202 9396
Finland (031) 209 3836
Germany (012) 427 8900
Greece (031) 301 4880/1
India (012) 342 5392
Italy (031) 368 4388/98
Madagascar (031) 312 9704
Mozambique Consulate (031) 304 0200
Netherlands (031) 304 1770
Norway and Sweden (031) 207 6900
Spain (012) 460 0123
USA (031) 304 4737

SUSTAINABILITY

SUSTAINABILITY... CARING FOR PEOPLE AND THE PLANET

Sustainability is a word that is frequently heard in the tourism business but is often misunderstood. According to the United Nations World Tourism Organization (UNWTO), sustainable tourism is tourism that leads to the management of all resources in such a way that economic, social and aesthetic needs can be fulfilled while maintaining cultural integrity, essential ecological processes, biological diversity and life support systems.

Sustainability extends beyond just an environmental awareness to include the very communities in which we meet. Cultural tourism is inextricably linked to economic empowerment, and previously disadvantaged communities are applying their traditional skills to meet visitor's interests. Conservation in Africa is closely linked to community development as many lodges are committed to community development, employ from their surrounding communities and have initiated projects that improve their well-being, for example health and education. Many of these lodges offer guests the opportunities to visit these projects, interact with local communities and 'give back' in meaningful ways.

The delivery of a sustainable event starts in the planning stages, and from inception, every detail of the event needs to consider environmental and social impacts, and wherever possible mitigating processes need to be put in place to manage or neutralise these impacts. These could include the planting of trees or a financial contribution to an environmental or conservation organisation or a community upliftment scheme. Be sure to leave a legacy that has a positive impact on the community most affected by the event.

WHY BE SUSTAINABLE?

- Save money by using less - serve condiments in bulk instead of individual packets, use water stations or water jugs on tables instead of bottled water. This saves money and avoids waste, which is a major expense to an event's budget, so cutting down on waste will help your bottom line.
- Enhance your organisation's positive image - be noticed for the measures taken to minimise your event's environmental impact as environmental issues are becoming more important to the public. Reap the benefits of being seen as an organisation that is doing the right thing.
- Do the right thing for the planet - by rethinking, reducing, reusing, recycling and composting you are avoiding unnecessary use of our limited natural resources.

SUSTAINABILITY CHECK LIST THE PLANNING

- Consider the scale of your event to determine how elaborate your greening preparations should be and prepare an appropriate written environmental policy. Allocate sufficient time and resources to achieve environmental objectives.
- Consider appointing one person whose responsibility is ensuring that all planning choices are made with environmental sustainability in mind.
- Estimate your carbon footprint and the measures required to offset and include this in your costing.
- Discuss your environmental policy with all organisers and involved parties at the beginning of the planning process, making sure that all event staff, volunteers and vendors are aware of what your green choices and goals are, and train them on procedures when necessary. Make sure your tender documents state your commitment to sustainability and request that suppliers outline their environmental policies.
- Build sponsor and partnership opportunities with sustainability in mind, ensuring that they can adhere to the event's greening strategies and assist them in doing so.
- Establish a policy of communicating electronically, this includes the submitting of quotes and proposals.
- Get buy in from the highest levels of your organisation. Senior managers, directors and board members should publicly commit to the greening process and make it clear to employees and volunteers that the greening effort is an important part of their jobs.
- Ask to see the environmental policy of the venues that you have selected - don't be fooled by vague and unsubstantiated claims.
- Ask to see your PCO or event planner's environmental and social responsibility policy - check to what extent the local communities will benefit from the economic spend of your event.
- Help the local economy by buying locally produced and culturally relevant giveaways in preference to imported goods.

GETTING THE MESSAGE ACROSS

- Limit paper use and use electronic technology where possible.
- Suggest the use of electronic marketing via website or email.
- Provide online registration options.
- Consider using SMS as a communication tool.
- Limit the use of handouts and encourage the use of electronic collateral - supply a USB memory stick for this purpose.
- When paper is necessary, make green choices.
- Give attendees the option to refuse copies and recycle at the end of the event.

GETTING THERE

- Ask to see your travel agent or tour operator's responsible travel policy.
- Consider a 'green' airline, or at least one that offers carbon-offset initiatives to makeup for the negative effects of long-haul flights. Encourage delegates to do the same.

- Fly non-stop, and choose the shortest route possible, not just the most affordable.

GETTING AROUND

- Choose a venue that is easily accessible by public transport, cycling or on foot.
- Use a greener method of transport wherever possible - take local transport from taxis and buses to trains and match the size of vehicle to the number of delegates needing transport.
- Select a transport supplier with a sound environmental policy - vehicle choice and water usage.

WHERE TO MEET

- Give preference to venues that have a sound environmental policy and are committed to measuring the environmental impact of an event.
- Consider a venue that has environmental certification.
- Consider a venue that uses natural light and ventilation as much as possible and is committed to switching lights and air-conditioners off when not required.
- Select a venue that uses modern energy efficient technology.
- Select a venue that fits your event precisely, so as to minimise energy and resource use. Consider requesting renewable energy if possible.
- Ensure that the venue has a sound waste reduction and recycling procedure policy and that separate bins are provided and are visible for use throughout the event.
- Consider limiting the use of air-conditioners during the set-up and break-down phases of an exhibition.
- Provide receptacles for the collection of name badges and lanyards at all exits from the event.

SUSTAINABILITY

SUSTAINABILITY...GUIDELINES FOR VENUES

As a venue, there are a number of ways in which you can conserve resources enabling you to operate more sustainably and more cost effectively.

- Change to energy saving lighting where possible and use natural light and ventilation when practical.
- Switch off lights and air-conditioning when room not in use - set thermostat at a comfortable temperature.
- Use jugs of water in preference to bottled water - add ice and a few slices of lemon, mint, strawberries etc. to make it more interesting.
- Use recycled paper (providing it is sourced locally) or paper produced from sustainably managed sources (FSC certified).
- Have a multi-bin system in place for recycling and encourage delegates to participate in waste separation at source.
- Offer only locally produced and seasonal produce on the menus - including the use of sustainable seafood and Fairtrade produce where available.
- Have a system in place whereby suitable left-over food can be donated to organisations that give to those in need.
- Encourage PCO's to partner with you in offering the clients sustainable options like online registration, locally manufactured conference bags (recycled fabric is a great option), considering transport options and limiting waste
- Consider offering carbon offsets - this should be used over and above all other energy saving options and is not a way of doing 'business as usual' without considering the environment or being more socially responsible.
- Sustainability is not just about the environment, but about people too - consider the impact that all decisions have on local communities and choose to make a difference to others.
- Choose local and culturally relevant entertainment.
- Offer free space for local crafters to display their wares at the venue, this adds a cultural factor to the event and offers delegates the opportunity to shop at leisure.

WHERE TO STAY

- Use or recommend hotels within walking distance of the venue.
- Ask to see the environmental policy of the accommodation establishment that you have selected - don't be fooled by vague and unsubstantiated claims.
- Communicate expected environmental practices to delegates; to use water sparingly - it is precious in many countries and the local people may not have sufficient clean water - suggest they challenge any wasteful practice at their hotel or lodge. To switch unnecessary lights and equipment off and play their part in reducing greenhouse emissions.

WINING & DINING

- Ask to see the environmental policy of the hotel or caterer.
- Request that they source locally using fresh, in-season produce thereby reducing food miles and helping the local economy.
- Consent to flexibility in the menu to allow for availability of locally sourced produce.
- Select fish from a sustainable source.
- Use local beverage suppliers - South Africa has a wide selection of award winning wines.
- Use water glasses and jugs with tap water - tap water in South Africa is safe to drink.
- Avoid unnecessary packaging - use bulk dispensers of sugar, salt condiments etc where possible.
- Ask caterers to use reusable linen, cutlery and crockery to avoid unnecessary wastage.
- Request that biodegradable supplies be used for cleaning up.
- Request that excess food prepared be donated to a homeless organisation and if not suitable for this, be composted.

REDUCE, REUSE, RECYCLE

- Reduce waste by only purchasing what is necessary for the numbers of participants attending the event.
- Make informed purchasing decisions and support the use of recycled materials.
- Educate delegates on how they can assist in the reduction of waste and encourage them to participate in recycling efforts.
- Consider the use of 'recycling monitors' at recycling stations to assist participants with placing materials in the correct bins.

EXPERIENCE THE DESTINATION

- Encourage delegates to participate in pre- and post-tours as this adds to their experience of the region and has a beneficial impact on local communities and the local economy.
- If bargaining to buy an item, bear in mind that a small amount to you could be extremely important to the seller - be realistic and fair.
- Realise that often the people in the country you are visiting have different time concepts, values and thought patterns from your own, this does not make them inferior, only different.
- Cultivate the habit of asking questions and discover the pleasure that you can enjoy by seeing a different way of life through others eyes.
- Respect local cultures, traditions and holy places. For example, ask permission before you photograph local people - in some countries it can cause offence.
- Learn more about the cultural experiences that you are exposed to - avoid 'sound-byte' tourism and encourage tour operators to provide more insight into the dances, songs and traditional experiences that they present to you.
- Don't encourage poaching - when visiting gift and curio shops, be aware of the source of the products on sale and if in doubt, don't buy.
- Read up on the countries you plan to visit - the welcome will be warmer if you take an interest and speak even a few words of the local language.

Responsible travel is a new way of enjoying the many sights, experiences and memories of the destination you have chosen. It ensures that visitors and local communities alike share the benefits of tourism and travel equally, and it promotes greater understanding of and appreciation for fair and equitable business practice. Responsible travel is about putting back into travel what you get from it.

TRANSPORT

AIR

South African Airways, together with many international carriers, provide an extensive world-wide service network predominantly arriving at OR Tambo International Airport in Johannesburg which is an easy one hour domestic flight from Durban's King Shaka International Airport, which is located approximately 36 kilometres north of central Durban. The country boasts a number of other major airports which have domestic flights to Durban.

King Shaka International Airport is a world class facility offering a host of features to make your travelling experience as comfortable and pleasurable as possible. Shops and restaurants, a bank and post office are just a few features this facility has to offer. King Shaka International Airport services both domestic and international flights, with Emirates Airlines operating a daily scheduled direct flight to Dubai. SA Airlink operates flights direct from Durban to Lusaka, Zambia and Maputo, Mozambique. For other international flights there are a number of daily domestic flights to both OR Tambo International Airport and Cape Town International Airport. SA Airlink operates a direct flight into Nelspruit which is ideal should the Kruger National Park be included in an itinerary. South African Airways, British Airways, together with other airlines provide regular shuttles between Durban and Johannesburg, as well as other major South African centres. Smaller regional centres are served by private air companies and charter services.

ROAD

A range of bus and coach services are available in Durban and KwaZulu-Natal. These include commuter bus services, point-to-point shuttles and long distance coach services. In addition to the regular bus services available in Durban, the Durban People Mover operates along the beachfront and into the city centre offering a 'hop on, hop off' service. There are a number of operators who are able to provide shuttle services between Durban's hotels and the International Convention Centre, and a number of the city's major hotels offer courtesy bus transport to and from King Shaka International Airport. A number of inter-city luxury coach operators offer daily services between Durban and other major cities, the primary road link being to Johannesburg with up to three approximately eight-hour trips being available daily.

Durban offers an extensive taxi service, but unlike many cities, metered taxis are not allowed to drive around the city to solicit fares and instead must be called and ordered to a specific location. There are a number of companies which service the Durban and surrounding regions. These taxis can also be called upon for airport transfers, point to point pick ups and shuttles. It is advisable to establish the estimated cost of the journey prior to departure, and the fares should be paid in South African rands.

All major international car hire companies are represented throughout South Africa, including Durban and KwaZulu-Natal. Bookings may be made prior to arrival and major credit cards are accepted for payment. It is recommended to hire a GPS with the car, and this should be specified at the time of booking. Driving is on the left-hand side of the road in South Africa, and strict speed limits are enforced, these being 60m/hr in built-up areas, 100km/hr for rural roads and 120km/hr for freeways. The use of seat-belts by both drivers and passengers is compulsory and driving under the influence of alcohol is regarded as a serious punishable offence.

A valid driving licence is required before driving on South African roads. Overseas licences are acceptable providing they are printed in English and contain a photograph. Visitors whose licences do not comply with these requirements should obtain an International Driving Permit prior to arrival in South Africa. Fuel filling stations are conveniently located and many provide a 24-hour service as well as a convenience shop selling hot meals and refreshments.

TRANSPORT

RAIL

Rail travel within KwaZulu-Natal is limited to the Metro commuter service that operates in Durban and the surrounding suburbs and towns. For rail travel between Durban and Johannesburg, the Shosholozha Meyl offers dedicated safe passenger train travel services. The Shosholozha Meyl Tourist Class is a basic sleeper train whereas the Premier Classe is a deluxe sleeper train with weekly departures. Premier Classe trains offer air-conditioned sleeper cars with single-berth coupes, two-berth coupes, family compartments and communal ablution facilities. The fare on Premier Classe includes a classy food and beverage schedule, starting with welcome drinks and snacks at the lounge on check in, a full English breakfast, four course luncheons and a five course dinner in the dining car. compartments and communal lavatories and showers.

SEA

Durban has a long tradition as a port city, from its early days in the 1840's as Port Natal it is now the busiest port in South Africa and has become Africa's busiest general cargo port. It is also a stopover as well as departure point for a number of Cruise Liners and has become increasingly popular as a holiday resort for foreign yachts.

Zulu Kingdom. Exceptional

Visit for business, stay for leisure

KwaZulu-Natal's world-class infrastructure and extensive array of exceptional conferencing facilities, along with its award-winning meeting venues - rated amongst the best on the African continent - undoubtedly presents it as the choice destination for Business Tourism annually. For the discerning business traveller, the true beauty of this deal is the picturesque backdrop of a land spanning two World Heritage Sites; the uKhahlamba-Drakensberg Mountain Range and the iSimangaliso Wetland Park towards the North of KwaZulu-Natal, along with an amazing coastline and beach shorelines teasing down to the wondrous South Coast region. Considering that these astounding attractions are all less than a two-hour drive from the King Shaka International Airport and Durban's CBD, there is no doubt that your business down-time will always be exceptionally spent in the Zulu Kingdom.

Tourist Junction Building: +27 (0) 31 366 7500, Fax: +27 (0) 31 305 6693, Airport Office: +27 (0) 32 436 0013
V&A Cape Town Office: +27 (0) 21 418 1684, Gauteng Info Office: +27 (0) 11 883 7640, Customer Care: 0860 101 099
uShaka Marine World: +27 (0) 31 337 8099, Email: tkzn@iafrica.com

www.zulu.org.za *Zulu Kingdom. Exceptional*

A technologically advanced meeting facility...

Located in the heart of the vibrant multi-cultural city of Durban, the Olive Convention Centre is the latest addition to the many world class facilities the city has to offer. The centre offers a practical, user friendly and technologically advanced meeting facility, with wireless internet in all venues.

The venue is versatile, flexible and seating can be configured for theatre style, classroom style and banqueting style. We offer professional food, beverage and décor to choose from. Each event we host is a truly unique experience for guests from 30 to 1 600.

Corner Somsteu Rd 81 & Sylvester Ntuli Rd (Brickhill)
Tel: +27 31 337 1110 | Fax: +27 31 337 1171
Email: info@oliveconventioncentre.co.za
www.oliveconventioncentre.co.za

Durban KwaZulu-Natal
CONVENTION BUREAU

PO Box 2516 Durban, 4000 | Tel: +27 31 366 7580
Email: conventions@durbankzncb.co.za | Website: www.durbankzncb.co.za