

DURBAN TOURISM *Trade Guide*

South Africa
DURBAN

DURBAN
THE WARMEST PLACE TO BE

Message from the Mayor

The City of Durban has made a name for itself as a tourism and holiday destination of choice for more than half a century now, and that can be attributed to, among many other things, the golden beaches, the friendly people and the beautiful weather that is practically summer all year round. But the City of Durban has much more to offer.

The city is fast establishing itself as Africa's major sporting and international events capital. It is a centre of world-class sport and hosts major international events and conferences. The City of Durban is also a shopper's paradise with sophisticated shopping malls and precincts, craft markets and street bazaars scattered all over the city and its outskirts; visitors are spoilt for choice in this regard when they visit Durban.

Our entertainment scene and hospitality industry are second to none and we offer a wide range of accommodation from swish beachfront hotels to themed lodges, guesthouses, self-catering apartments and homely B&Bs. The City of Durban and the entire eThekweni region is an active commercial and manufacturing centre that is connected to the business capitals of the world. We are home to one of the busiest ports in Africa and we have invested billions in infrastructure in the past few years, thereby creating a conducive environment for business and investment.

The City and the KwaZulu-Natal Province boast an abundance of breathtaking scenery with sites like the Valley of 1000 Hills to the west of the City and the Sapphire Coast towards the south, an endless stretch of subtropical paradise

dotted with holiday towns; both are less than an hour's drive from the City centre. To the north of the City lies the bustling coastal town of Umhlanga, packed with hotels, restaurants and beautiful beaches. Just a few hours' drive away beckon two World Heritage Sites; to the north is the diverse and beautiful iSimangaliso Wetland Park, which boasts Big Five game reserves and a marine sanctuary, while inland is the mighty uKhahlamba-Drakensberg Park.

One of our most treasured assets is the friendly and caring people of diverse ethnic and cultural backgrounds united under the patriotism of being proud Durbanites. The rich cultural diversity includes African, Eastern and Western influences. Perhaps it is this blend of culture, art and environment that makes the City of Durban so unique and appeals to a wide spectrum of visitors, tourists and investors from all over the globe. There is nowhere else in the world quite like Durban.

I would like to urge all tourists, investors and visitors to consider the beautiful City of Durban and the entire eThekweni region in their travel plans and arrangements, so as to get a full first-hand experience of all that the City has to offer. We are, indeed, Africa's playground.

Thank you.

**His Worship the Mayor,
Councillor James Nxumalo**

Contents

Welcome to Durban	2
Useful information	2
Accessibility and transport infrastructure.....	3
Getting around Durban	4
Accommodation	6
Meetings, incentives, conferences and events in Durban	8
Wining and dining in Durban	10
Experiences in Durban	12
Experiences to the north, south and west	18
Mixing with the locals in a vibrant township	21
Hot nightlife and great entertainment	23
Shop till you drop	26
City tours	28
Durban's rich culture, heritage and architecture	31
Health and wellness.....	32
Adventure in and around the city	33
A golfer's paradise.....	34
Stunning natural beauty	35
Beyond the city	38
Tour operators.....	41

Welcome to Durban

Accessibility and transport infrastructure

Durban is a modern African city that has opened its arms to visitors from around the globe. Tourism has played a major role in the growth of the city for decades, and consequently there is a well developed hospitality infrastructure that is dedicated to providing all the services that today's visitors expect.

Durban Tourism is an organisation established specifically to market the city and provide visitors with all the assistance they require in terms of developing a travel itinerary, assisting with accommodation and tour bookings, and providing accurate and detailed travel information.

We invite you to visit our beautiful city, and we are confident that you will thoroughly enjoy your stay and come back soon to take in all the exciting attractions that you may have missed the first time around.

Durban is easily accessible internationally and locally by air through the King Shaka International Airport, as well as by road on South Africa's well maintained national road network.

King Shaka International Airport

Durban's new international airport is located 25 minutes north of Durban's city centre and offers international access to Durban, as well as domestic flights to all the major South African cities. The flight time between Durban and Cape Town is two hours and one hour between Durban and Johannesburg.

Taxis, airport shuttles and car hire are available. Private aircraft and helicopters can also be chartered from the airport.

Enquiries: +27 (0)32 436 6585
Flight information: +27 (0)86 727 7880

Road infrastructure

South Africa has an excellent road network spanning the entire country. The country has diverse geography, and driving between cities and points of interest will reward visitors with scenic views and fascinating landscapes.

Distances

Durban to Johannesburg	568km
Durban to Kruger National Park	911km
Durban to Cape Town	1636km

Durban is connected to the rest of the country by an excellent bus network, serviced by buses of international standards. The main bus station in Durban is close to the Sahara Stadium Kingsmead cricket ground.

Useful information

Population	3.4 million
Metropolitan land area	2291km ²
Climate	Durban is in the subtropical zone. Summers are warm, with high levels of humidity and an average maximum temperature of 28°C. Winters are mild, with average temperatures around 18°C. The sea is warm, with winter temperatures seldom falling below 17°C and reaching a maximum of 24°C.
Time zone	There is one time zone in South Africa, two hours ahead of GMT all year round.
Language	English and isiZulu are the main languages spoken in Durban, however most inhabitants understand and can communicate in basic English.
Money matters	South Africa uses the Rand (R) as its currency unit. Foreign currency may be exchanged at any commercial bank or foreign exchange bureau.
Drinking water	South Africa's tap water is world-class – it is safe to drink and tastes great.

Getting around Durban

Getting around Durban is easy. An efficient transport system using buses and taxis links different areas and key attractions in and around the city.

Metered taxis

There are plenty of metered taxis operating in and around the city. They are safe and relatively inexpensive. These taxis operate in key zones, including the airport, beachfront, city centre and accommodation and entertainment nodes within Durban. Registered metered taxis are clearly marked with a coloured sticker so that you can be assured of a safe and professional service.

Car rental and driving

The roads in Durban are in good condition and well sign-posted. Remember, in South Africa you drive on the left hand side of the road! There are a number of reputable car hire companies operating in Durban.

Avis Rent-A-Car: +27 (0)11 923 3660 / www.avis.co.za

Budget Car Rental: +27 (0)86 101 6622 / www.budget.co.za

Woodford Car & Bakkie Hire: +27 (0)31 337 8602 / www.woodford.co.za

Hertz: +27 (0)861 600 136 / www.hertz.co.za

First Car Rental: +27 (0)861 011 323 / www.firstcarrental.co.za

Europcar: +27 (0)32 436 9500 / www.europcar.co.za

Tour operators and tour guides

Trained and registered tour operators offer a wide variety of trips to Durban's outlying areas or further afield in KwaZulu-Natal.

Rickshaw rides

For a fun and unique way to explore the Durban beachfront, try a rickshaw ride. The friendly rickshaw-pullers are well-known for their magnificent headdresses adorned with beads and other decorations.

People Mover

The People Mover bus system provides convenient and comfortable transport around the city. It operates on three routes, linking the beachfront to the CBD. Buses depart every 15 minutes from the easily identifiable Durban People Mover bus stops, which are conveniently located for both commuters and tourists.

Enquiries: +27 (0)861 000 834

Accommodation

Voted by Lonely Planet as one of the top 10 family beach holiday cities in the world, Durban has a wide range of accommodation options to suit your needs and budget. There are luxurious hotels, self-catering holiday apartments, guesthouses, B&Bs, backpacker establishments and lodges.

Stay right on the beach, in a quiet and leafy suburb, a vibey restaurant district, in a nature reserve or near major transport nodes.

Visit the Durban Accommodation Finder:
www.durbanexperience.co.za/WhereToStay/Pages/Accommodation_Finder.aspx

Enquiries: +27 (0)31 322 4164

6

7

Meetings, incentives, conferences and events in Durban

Durban is a leading meetings, incentives, conferences and events destination, and has successfully hosted some of the world's largest and most complex international conferences and events. These include the XIII International Aids Conference, the World Conference Against Racism, the Preliminary Draw for the 2010 FIFA World Cup, the 5th BRICS Summit, and the United Nations Climate Change Conference, namely the Conference of the Parties (COP 17-CMP7).

Durban has a number of world-class event and convention centres, including the Durban International Conference Centre, the Hilton Hotel, Sun International's Sibaya Casino and Entertainment Kingdom, and many more venues catering for large to intimate events.

Durban International Convention Centre

The world-class Durban International Convention Centre (ICC) is located in the centre of Durban. A short walk from the ICC takes one to Durban's stunning beachfront, tourist attractions and some of the city's top hotels.

As a state-of-the-art technology-driven centre, with air conditioning throughout, the ICC is one of the most advanced conference facilities in the world. The centre's flexible and versatile design offers six interlinked convention halls separated by movable walls that allow for a number of venue configurations. With the halls opened up, 10,000 delegates can be comfortably seated in 11,600m² of column-free floor space. With the Durban Exhibition Centre (DEC) adjacent, the ICC is able to accommodate large international conferences and exhibitions.

In recognition of its advanced conference facilities and demonstrated ability to successfully host conferences and events, the ICC was again voted 'Africa's Leading Meetings and Conference Venue' in 2012 by the World Travel Awards. This is the eleventh time the centre has received this prestigious award. The ICC is also graded as a Five-Star Conference Centre and holds numerous ISO accreditations. The ISO 9001 certification recognises the ICC's quality management systems relating to organisational operations. The centre also holds an ISO 14001 accreditation for its environmental management systems and an ISO 22000 and HACCP accreditation for its food safety management systems.

Enquiries: Durban KwaZulu-Natal Convention Bureau –
www.durbankzncb.co.za / conventions@durbankzncb.co.za /
 +27 (0)31 366 7577
Durban International Convention Centre – www.icc.co.za /
sales@icc.co.za / +27 (0)31 360 1000

8

9

Wining and dining in Durban

Durban is renowned for its diverse cuisine from all over the world, but especially for its spicy Indian curries, fish dishes and exotic meat dishes like venison, crocodile and ostrich.

Durban has a wide range of restaurants, from small takeaways and sidewalk cafés to family chains and exquisite fine dining.

For restaurant listings in the greater Durban area, visit www.durbanexperience.co.za/WhereToEat/Pages/Restaurant_Finders.aspx

Florida Road, Morningside

For a trendy and cosmopolitan eating and social experience, visit Florida Road where cafés and restaurants line the sidewalks amidst buzzing art galleries and boutique shops. Feast on Italian, Chinese and Indian food, as well as sushi, fusion and seafood.

Helen Joseph (Davenport) Road, Glenwood

Take a walk up this leafy suburban road and choose from a range of restaurants serving Moroccan or Portuguese cuisine, or gourmet pizza and burgers. A coffee roaster attracts java lovers from all over Durban.

Umhlanga

This upmarket resort area north of Durban offers a range of fine dining options, from classic and elegant restaurants to contemporary and hip eateries. There are over 70 restaurants alone at Gateway Theatre of Shopping, whilst at Chartwell Drive in Umhlanga there is a variety of excellent restaurants to choose from, offering Asian, Italian, Mexican and European food. The nearby Oyster Box Hotel offers the finest of fine dining in its Grill Room, and a more relaxed atmosphere at its Ocean Terrace, the restaurant with arguably the best view in the greater Durban area.

Swapo (Broadway) Road, Durban North

Sample the excitement of Swapo Road in Durban North. There are restaurants, pavement cafés and nightspots aplenty. Choose from Indian, Portuguese, European and Chinese food, not to mention delis, bakeries and seafood.

Experiences in Durban

Durban is a vibrant and dynamic city of contrasts with a potent and exciting mix of cultures. There is so much to do and see, you will have to come back again and again to experience all that it has to offer.

Moses Mabhida Stadium

Durban's iconic Moses Mabhida Stadium dominates the city's skyline, and offers a variety of experiences and attractions. Apart from hosting top sporting events and festivals, the stadium attracts sightseers and thrill-seekers from far and wide.

Take a trip on the SkyCar or make the 550-step adventure walk to the top of the arch, 106 metres above the pitch, and enjoy panoramic views of the Indian Ocean and Durban. Adrenaline junkies can take the plunge and try the Big Rush Big Swing – the world's only stadium swing and the largest swing of any kind anywhere as confirmed by the *Guinness Book of Records*. Jump into the void 106 metres above the pitch and swing out in a huge 220-metre arc under the iconic arch.

Express and all-access tours of the stadium are offered, and are suitable for wheelchair users, and Segway gliding tours are also available. A number of shops and top eateries can also be found at the stadium, as well as a world-class gym.

 Enquiries: +27 (0)31 582 8242 / www.mmstadium.com

uShaka Marine World

At the southern end of Durban's Golden Mile is Africa's largest marine theme park and one of the five largest aquariums in the world. uShaka Marine World incorporates fresh and sea water, lush vegetation, and the recreation of a 1920s cargo shipwreck into a magical world of sea and marine life.

Featuring underground viewing galleries, extending 500 metres through a series of four superbly designed old shipwrecks, the uShaka aquarium is breathtaking. Sea World boasts an impressive Dolphin Stadium, seating over 1200 spectators, who are thrilled and delighted with three dolphin show presentations each day. Separate interactive tanks, known as the Dolphin Lagoon, allow up close and personal encounters with these amazing creatures. Alongside the Dolphin Stadium is the Seal Stadium, host to fun-filled seal shows, as well as the Penguin rockery, home to over 63 African Penguins.

A fun fresh water world of slides and pools, uShaka's Wet 'n Wild caters for the adrenaline junkie and those less adventurous. Wet 'n Wild combines heart-stopping action on slides like the Drop Zone, Africa's highest slide, with leisurely relaxation on the sand, lawn or 450-metre adventure river ride.

No matter what the occasion, you will always find something to do at uShaka Marine World, from dining at restaurants on the ocean's edge to the unforgettable shopping experience at uShaka Village Walk, and after all the action, you can spend a lazy afternoon sunbathing on uShaka beach or sipping sundowners at Moyo Café on the uShaka Marine pier.

 Enquiries: +27 (0)31 328 8000
www.ushakamarineworld.co.za

See the city from the Ricksha Bus

Hop aboard the Ricksha Bus for a scenic overview of a range of Durban's major attractions. These doubledeckers will take you on a three-hour tour of Durban that includes the beachfront, uShaka Marine World, Emmanuel Cathedral, Victoria Street Market, City Hall, the Cube on Innes Road, Florida Road, Moses Mabhida Stadium and other points of interest.

There are two Ricksha Bus city tours a day, seven days a week. Booking and departure from the Ricksha Bus kiosk at the Old Pavilion Site, Bay of Plenty, North Beach.

 Enquiries: +27 (0)31 322 4209

Explore the city on foot

Durban Tourism offers oriental and historical walking tours of the City. The Oriental Walkabout covers Durban's first railway, historical buildings, the influence of Mahatma Gandhi on the City, insight into the cultures and histories of Durban's Indians and Zulus, visits to the Jumma Musjid Mosque and Emmanuel Cathedral, as well as a fascinating visit to the Muti (traditional medicine) Market, Meat and Fish Markets, and the famous Victoria Street Market.

The Historical Walkabout takes visitors through the City and looks at various buildings of historical significance, including the Anglican Church, the first City Hall (now the Main Post Office), the present City Hall, the gargoyles on the old Receiver of Revenue building, and the various statues in the Farewell Square. The tour includes visits to the Natural Science Museum and the Durban Art Gallery, found in the City Hall, as well as discussion of Durban's rich and unique architectural styles, including the many Art Deco buildings for which Durban is famous.

Each tour is run twice daily from Mondays to Fridays, with morning tours offered on Saturdays. Tours leave from Tourist Junction, 160 Monty Naicker (Pine) Street.

 Enquiries: +27 (0)31 322 4205

Victoria Street Market

The Victoria Street Market, originally known as the Durban Indian Market, was built in 1910 but was destroyed by a fire in 1973. The present market was rebuilt on the exact same site on the corner of Queen and Bertha Mkhize (Victoria) Streets, and is something of a Durban institution.

The original traders in this area were Indian indentured labourers who traded along the street paving between 1860 and 1910, and many of today's traders are third and fourth generation descendants of the original traders.

The ornate structure, which resembles something a Maharaj might commission, is a busy and vibrant place in which to buy anything in the way of fresh produce and spices to curios, clothing and trinkets. Browsing through the stores is a great way to meet friendly locals and immerse yourself in the sights, sounds and smells of one of Durban's busiest areas.

 Enquiries: +27 (0)31 306 4021
www.indianmarket.co.za

Durban's fascinating museums

Durban has a rich history and culture, with a number of excellent museums dotted around the city that bring to life Durban's vibrant past.

The Natural Science Museum in the City Hall has a strong focus on African wildlife, including taxidermied elephant, wild dogs and leopard, bird galleries, giant insect replicas, interactive displays and a near life-size model of a Tyrannosaurus Rex. Entrance is free.

Once the office of the notorious Department of Native Affairs, the KwaMuhle Museum provides a vital link with the city's apartheid past with its powerful displays. Learn about the history of Cato Manor, which has been restored and upgraded to cater for previously marginalised communities.

The Old Court House Museum is the oldest public building in the central business district and Durban's biggest history museum, boasting two floors of exhibition space depicting aspects of the region's early history. The 'Durban Room', with its unique exhibits, including a replica of an early sugar cane press, and the Costume Room, are especially worth a visit.

 Enquiries:
Natural Science Museum: +27 (0)31 311 2256
KwaMuhle Museum: +27 (0)31 311 2237
Old Court House Museum: +27 (0)31 311 2229

Beachfront and promenade

A mile of golden beaches on the eastern edge of the city extends from the exciting uShaka Marine World near the harbour entrance all the way to the Suncoast Casino, Hotels & Entertainment World with its restaurants, cinemas and gaming halls. There are many hotels, restaurants and bars dotted along this strip to keep you entertained, and the promenade is always busy with walkers, families, longboarders and cyclists.

Durban is one of the few cities in the world that offers world-class surfing waves right on its doorstep. Epic 'beach break' surf conditions can be found along the entire Durban beachfront, particularly at New Pier, North Beach and Battery Beach.

Other ocean activities that can be enjoyed are swimming, fishing, jet-skiing, snorkelling, diving, canoeing, windsurfing and kite surfing. Durban's mild all-year-round climate and 19°C-24°C water temperature make it a summer AND winter beach holiday destination.

Wilson's Wharf

Wilson's Wharf, situated on Durban's Victoria Embankment between the Yacht Mole and the Sugar Terminal, is the city's trendiest fusion of fun, food, top shows and crafts, all blended with the rustic interface of a boating marina and working slipways.

Home to a range of buzzing restaurants and a popular theatre, visitors to Wilson's Wharf can socialise with friends and family, basking in the sunshine during the day or enjoying the cool vibe and taking in the magnificent splendour of the city lights reflecting on the harbour waters at night.

The wharf is host to a variety of musical and theatrical festivals throughout the year, showcasing international performers and promoting local talent. Wilson's Wharf is a 'must see' for all who live in or visit the city and offers the ideal destination to take a break, enjoy the buzz, relax and unwind on the deck and watch the ships sail by.

Enquiries: +27 (0)31 906 8792 / www.wilsonswharf.co.za

PheZulu Safari Park

Many local Zulu people have maintained a traditional lifestyle in the Valley of 1000 Hills, giving the area a powerful sense of history and identity. Their colourful ceremonies and expressive, artistic culture give this area its vibrant atmosphere and creative energy.

Explore the roots of Zulu culture by visiting pheZulu Safari Park in the Valley of 1000 Hills. Here you can witness ancient Zulu ceremonies, as traditional diviners 'throw the bones' and communicate with their spiritual ancestors, as well as traditional Zulu dancing and cultural shows, and local curios can be purchased from the gift shop.

PheZulu offers its visitors a one-hour scenic game drive, with sightings of wildebeest, impala, blesbok, zebra and giraffe. PheZulu also boasts a crocodile and snake park, where visitors can be taken on a tour by knowledgeable guides. The park is home to 'Junior', a 102-year-old Nile crocodile and visitors can hold Cleo, a 3.2 metre long Burmese python who weighs in at 42 kilogrammes.

The Boma Restaurant offers a taste of Africa, including springbok, kudu and impala dishes.

Enquiries: +27 (0)31 777 1000 / www.phezulusafaripark.co.za

Experiences to the north, south and west

The greater Durban area encompasses a number of cosmopolitan towns, rural areas, stretches of unspoiled beaches, rugged mountains, nature reserves and leafy suburbs.

The Umhlanga Coast

The Umhlanga Coast stretches for miles north of the city, framed by fields of green sugar cane and the endless golden beaches that this part of the world is so famous for.

At the epicentre lies the holiday town of Umhlanga Rocks, part city, part beach resort, part shopping paradise. Apart from the fine wining and dining that takes place in this holiday environment, there is an endless choice of exciting activities to enjoy, like surfing, swimming, fishing, dolphin and whale watching, shopping and micro-lighting. Or you may wish to take a hike through the coastal Hawaan Nature Reserve, or just laze around on the beach soaking up some sun.

For those seeking a little more peace and quiet, the friendly villages of Umdloti, La Mercy and Westbrook lie in wait just a little further north along the coast.

Enquiries: +27 (0)31 561 4257 / www.umhlangatourism.co.za

The Sapphire Coast

The town of Amanzimtoti (meaning 'sweet waters' in isiZulu) is said to have been named by the great Zulu King Shaka after tasting the fresh water that flows out of the hills at this scenic spot. It is situated on the coast a short drive south of Durban.

This part of the coast is a popular destination for scuba divers who come to explore Aliwal Shoal, a fossilised sand dune that lies 5km off the Umkomaas river mouth. A myriad of warm water reef fish and cold water fish converge on Aliwal Shoal to create a kaleidoscope of colour. For those who prefer to remain on terra firma, the beaches of the Sapphire Coast provide plenty of opportunities to enjoy swimming, surfing or fishing. Nature lovers can explore the Amanzimtoti Bird Sanctuary or stroll in one of the nature reserves. For a taste of local history or culture, there are a number of arts and crafts stores offering a selection of handmade goods, and the Adams Mission College, founded in 1884.

Enquiries: +27 (0)31 903 7498 / www.sapphirecoasttourism.co.za

The Valley of 1000 Hills

An easy 30-minute drive inland from Durban will bring you to the cool, green suburbs of Kloof, Gillitts and Hillcrest, edged by the wild and rugged Valley of 1000 Hills. It is aptly named as the land literally tumbles down to the Umgeni River Valley in thousands of hills dotted with traditional Zulu homesteads and grazing cattle and goats. At the bottom of the valley, the Inanda Dam snakes between the hills with camping, boating and fishing activities. The views in this part of the world are breathtaking, the nature reserves teeming with game and the Zulu cultural villages provide an opportunity for visitors to experience some of the thrills of Africa.

The western suburbs are literally on the doorstep of these breathtaking valleys. You can shop in the trendy malls of Kloof and Hillcrest, visit their restaurants, spas and B&Bs, and then drive for just 20 minutes to a nature reserve, such as the impressive Shongweni Dam and Nature Reserve where warthogs, buck, zebra, rhino and giraffe roam freely through the thorn bush. Many species of birds congregate in this subtropical paradise, including fish eagles.

The area is a growing destination for adventure enthusiasts and adrenaline seekers, with an array of adventure activities on offer, including rock climbing, quad biking, mountain bike trails, paintballing, abseiling, 4x4 trails, microlighting and canoeing.

Enquiries: +27 (0)31 777 1874 / www.1000hillstourism.com

Durban West

In recent years, the Durban West region, just a breath away from central Durban, has become the preferred destination for tourists and business travellers visiting the city.

Situated between the city itself and the Valley of 1000 Hills, and serviced by several excellent road networks and just 45 minutes away from King Shaka International Airport, Durban West is so central to the city that it makes the area the most practical and affordable accommodation and hospitality node from which to explore the greater Durban region.

Enquiries: +27 (0)31 266 8640
www.durbanwest.co.za

Inanda Heritage Trail

The Inanda Heritage Trail allows a visit to some of Durban's most important historical sites, places where South Africa's future changed for the better because of the bravery of a few individuals. The Phoenix Settlement is where Mahatma Gandhi developed his philosophy of passive resistance which has been lauded the world over, and his home has been turned into a monument dedicated to lasting peace and justice.

At Inanda Township, one can visit the Ohlange Institute, founded by the first president of the African National Congress, Rev. John Dube; this is also the site where Nelson Mandela cast his historic vote in South Africa's first democratic elections in 1994. The Inanda Seminary is one of the oldest and most famous schools for girls in South Africa and has a legacy of producing some of the country's finest black women leaders. Visits to these historic sites can be arranged through specialist tour operators.

Enquiries: +27 (0)31 519 2555

Durban is home to a number of other large townships, including Clermont/ Kwadabeka, Inanda and KwaMashu. Inanda has a rich history, being the site of the home of John Langalibalele Dube (the first president of the African National Congress), as a base of operations for Mahatma Gandhi, and the site of Inanda Seminary, one of the oldest schools for girls in South Africa.

Guests can visit a shebeen (which means 'hidden bar') or a shisanyama (where meat is grilled on open fires), where locals meet to drink and eat together in a lively atmosphere.

Popular spots are:

Meat Café in Claremont

Tel: +27 (0)83 354 3985

Max's Lifestyle in Umlazi

Tel: +27 (0)83 776 6545

Eyabo Butcher & Tavern in Inanda

Tel: +27 (0)82 441 2317

Hlabisa Tavern & Shisanyama in KwaMashu

Tel: +27 (0)82 577 1495

Enquiries:

+27 (0)31 322 4164

22

Hot nightlife and great entertainment

Party till dawn in the 'warmest place to be' and be sure to watch a magnificent sunrise over the warm Indian Ocean. Durban is famous for its Zulu and traditional music and is a hotbed of musical talent, and live bands can be seen most nights of the week. There are also trendy dance spots, vibey bars, theatres and gaming.

Florida Road

Durban's most popular entertainment district, Florida Road is lined with cafés, bars, nightclubs, restaurants, art galleries and boutique shops.

Florida Road is the heart of Durban's social scene, with locals and visitors alike spilling out of popular restaurants onto the pavement, enjoying a sundowner at a low-key bar or high-class club, eating Italian, Chinese, Indian, fusion, seafood or sushi, drinking fine coffee or buying art from the hottest local talents.

Wilson's Wharf

Wilson's Wharf is one of Durban's liveliest venues, offering a fusion of food, live music and shopping overlooking the Durban Harbour. Live shows are always being held at the Catalina Theatre, boats leave here for fishing or sight-seeing trips of the harbour or out to sea, and a range of restaurants cater to every taste.

The wharf is host to a variety of musical and theatrical festivals throughout the year, showcasing international performers and promoting local talent.

Enquiries: +27 (0)31 906 8792 / www.wilsonswarf.co.za

23

PHOTO COURTESY OF VAL ADAMSON/THE PLAYHOUSE COMPANY

The Playhouse Theatre

The Playhouse Company is Durban's premier theatre organisation, based at the Playhouse Theatre complex in Anton Lembede (Smith) Street in the heart of the Durban CBD.

The theatre complex is home to three magnificent theatres: the historic 1224-seat Opera theatre with its ornate Elizabethan décor and atmospheric 'starry sky'; the smaller 464-seat Drama theatre; and the intimate 136-seat Loft theatre. These three theatres are host to top home-grown and touring national and international productions, with something on just about every night.

Host to generations of stage legends, this is truly KwaZulu-Natal's 'grand old lady' of showbiz.

Enquiries: +27 (0)31 369 9596 /
www.playhousecompany.com

The BAT Centre

The BAT Centre is an arts and culture community centre found in the small craft harbour off Durban's Victoria Embankment.

Designed to showcase local art and culture, and to promote local talent, the BAT Centre aims to build respect for local artists and their role in society, and provides the public with access to a range of arts-related activities and the opportunity to meet local artists face to face. Workshops and dance, art, music and writing classes are held here on a regular basis, and live bands ranging from jazz and rock to isicathimiya and reggae perform regularly, and it's also the venue for vibey parties and festivals.

Enquiries: +27 (0)31 332 0451

Suncoast Casino, Hotels & Entertainment World

Suncoast Casino, Hotels & Entertainment World on the northern end of Durban's Golden Mile is one of the city's brightest attractions, illuminating the sky with its 6km of neon lighting. Set amongst towering palm trees and nestled against the beachfront, the complex is a haven of sun and fun with its Miami South Beach Art Deco style architecture, and offers an array of gaming, shopping and entertainment pursuits.

Suncoast is the biggest casino in South Africa, boasting a gaming floor of 7000m².

The casino boasts 1450 slot machines and 56 gaming tables, as well as an exclusive Salon Privé called 77 Ocean Drive for higher limit slots and tables.

Suncoast's private beach is one of the best in South Africa. A grassed embankment bordered by layers of indigenous vegetated dunes looks over a wide, flat beach right onto the Indian Ocean.

With 12 restaurants and fast food outlets, children's entertainment, eight

cinemas, a boardwalk and a dance bar, Suncoast offers something for everyone, and is a premier entertainment destination for the whole family. The complex caters for the business person as well, with world-class conference and hotel facilities at Suncoast Towers and SunSquare Suncoast.

Enquiries: +27 (0)31 328 3000
www.suncoastcasino.co.za

Sibaya Casino & Entertainment Kingdom

North of Durban central, between Umdloti and Umhlanga, and only minutes from King Shaka International Airport, the Sibaya Casino is the ideal, central location for conferences, functions, family holidays or that quick little getaway.

Explore the dizzying array of entertainment and state-of-the-art, technologically-advanced gaming that the Sibaya Casino has to offer, with over 1200 smart card operated slots incorporating modern touch screen technology and a great selection of roulette, blackjack and poker tables. There are smoking and non-smoking slots and table sections at the Sibaya Casino, as well as an exclusive Privé area for the high rollers.

Sibaya restaurants and bars allow you the opportunity to indulge in a number of different flavours. From the freshest seafood including sushi, teppanyaki and shellfish, to the tastiest traditional dishes from Africa to Asia – presented in deluxe buffet style. You'll also have access to delectable dishes for the discerning diner, fascinating African fusion meals and other delicious South African inspired dishes. You can also grab a take-away from the food court.

With expansive views over the warm Indian Ocean as well as inland views over beautiful rolling hills, you have the best of nature combined with cutting-edge design and architecture incorporated into one exciting venue.

Integrating the best of entertainment with fabulous food and glittering nightlife, as well as conferencing facilities and a luxurious hotel, Sibaya offers Durban accommodation with a difference.

Enquiries: +27 (0)31 580 5000
www.suninternational.com/sibaya

Shop till you drop

Durban is a shopper's paradise and offers many different shopping experiences. Street markets in and around the city offer a variety of crafts and beadwork. The Indian district in downtown Durban offers a huge selection of goods from the East as well as spices and curry powders. Boutique clothing shops are dotted here and there where you'd least expect them, while the shopping malls house all the big chain stores and are bursting at the seams with the latest clothes, fashion accessories and toys.

Gateway Theatre of Shopping

Gateway Theatre of Shopping on Umhlanga Ridge is one of the largest malls in the southern hemisphere, and is both a shopping complex and entertainment precinct. Gateway has a world-class range of retailers on offer, from chain stores to international fashion boutiques to extravagant jewellers to tech and lifestyle stores. It also features 24 cinema theatres, a supper theatre, fun science centre for kids, an arcade, seven waterslides and more than 70 restaurants to choose from.

 Enquiries: +27 (0)31 514 0500 / www.gatewayworld.co.za

The Pavilion Shopping Centre

More than 1.8 million shoppers every month can't be wrong. Conveniently located in Westville close to the N3, the Pavilion Shopping Centre offers a plethora of activities to suit the most discerning shopper. Choose to shop at 230 of the funkiest retail outlets around, or satisfy your craving for sumptuous cuisine at one of 40 restaurants. The 14 exceptional jewellery outlets make shopping for gifts a treat, while the amusement area and 12 cinemas will keep the kids enthralled for hours.

 Enquiries: +27 (0)31 275 9800 / www.thepav.co.za

Arbour Crossing and Galleria

For a sophisticated shopping, dining and entertainment experience, Arbour Crossing and Galleria are the premier destinations on the Sapphire Coast. Arbour Crossing has a wide variety of value stores ranging from food, furnishings, and clothing to electronics and sport. Galleria has a range of stylish big brand stores, fashion boutiques and restaurants, as well as a host of entertainment for the whole family, including cinemas, mini-golf and an ice rink. Arbour Crossing and Galleria are conveniently located just off the N2 highway.

 ARBOUR CROSSING: Enquiries: +27 (0)31 904 2064 / www.arbourcrossing.co.za
GALLERIA: Enquiries: +27 (0)31 904 2233 / www.galleria.co.za

City tours

There are a number of excellent organised tours that take visitors to the heart of the city and to interesting outlying areas.

City and Lifestyle Experience Tour

Half-day tour of Umlazi or KwaMashu to experience real township life. Meet a Sangoma (traditional healer), visit a spaza shop and taste traditional food, and stop at a local orphanage and give hope to a child. Then visit the 'Golden Mile' beachfront, the BAT Centre, Moses Mabhida Stadium, vibey Florida Road, uShaka Marine World and the famous Victoria Street Market.

Tour includes:

- Light lunch
- Boat ride
- Visit to the Victoria Street Market
- KwaMuhle Museum
- SkyCar at Moses Mabhida Stadium
- uShaka Marine World
- Florida Road
- Township visit and lunch.

Departs: 08h00

Duration: Approx. 8 hours.

28

City and the Valley of 1000 Hills Tour

This is the ideal introductory tour of Durban, a city shaped by Colonial settlers, the indigenous Zulu nation and Indians who arrived as indentured labourers in the 19th century. Drive along the 'Golden Mile' beachfront and experience the city from the water on a boat ride. Visit the KwaMuhle Museum to uncover South Africa's dark past with apartheid's harsh system of labour control and racial segregation. Stop off at Durban's Botanical Gardens, founded in 1849, and visit the iconic Moses Mabhida Stadium, where one can take the SkyCar ride to the top of the stadium arch for an incredible view of Durban and its surrounds. The tour concludes with a visit to pheZulu Safari Park, an exciting destination situated in the Valley of 1000 Hills, only 35km from central Durban. This picturesque park has magnificent views and offers a traditional Zulu dancing show, restaurant and crocodile and snake park.

Tour includes:

- Boat ride
- Visit to the Victoria Street Market
- KwaMuhle Museum
- SkyCar at Moses Mabhida Stadium
- uShaka Marine World
- Florida Road
- Visit to pheZulu Safari Park, including traditional Zulu dancing show, crocodile and snake park tour, curio shops, Swazi candles and lunch at the Boma Restaurant.

Departs: 08h00

Duration: Approx. 8 hours.

29

Durban Tourism Trade Guide

Durban's rich culture, heritage and architecture

City and Inanda Heritage Tour

This is the ideal introductory tour of Durban, a city shaped by Colonial settlers, the indigenous Zulu nation and Indians who arrived as indentured labourers in the 19th century. Drive along the 'Golden Mile' beachfront and experience the city from the water on a boat ride.

Visit the KwaMuhle Museum to uncover South Africa's dark past with apartheid's harsh system of labour control and racial segregation. Stop off at Durban's Botanical Gardens, founded in 1849, and visit the iconic Moses Mabhida Stadium where one can take the SkyCar ride to the top of the stadium arch for an incredible view of Durban and its surrounds.

The tour concludes with a visit to some of Durban's most important historical sites at Inanda. Visit the home where Mahatma Gandhi lived, the institute where Nelson Mandela cast his historic vote in South Africa's first democratic elections, two interesting Shembe villages, and the Inanda Seminary.

Tour includes:

- Boat ride
- Visit to the Victoria Street Market
- KwaMuhle Museum
- SkyCar at Moses Mabhida Stadium
- uShaka Marine World
- Florida Road
- Visit to heritage sites at Inanda.

Departs: 08h00

Duration: Approx. 8 hours.

One of Durban's most unique features is the cultural mix of its people who have come from all corners of the globe.

The Nguni people migrated from Central and East Africa many centuries ago and settled in what is now KwaZulu-Natal, where they herded cattle and hunted wild game. King Shaka was instrumental in unifying different tribes and the Zulu nation was born. The colonial era began in the early 1800s with the arrival of British settlers, followed by Boers from the Cape, originally from Europe. In the 1860s, Indian indentured labourers were brought in from British India to work the sugar plantations. They were followed by traders, merchants and religious leaders from the East, which resulted in the establishment of a large and diverse Indian population. The result is a cultural mix of Eastern, Western and African influences that are visible everywhere, in the art and architecture, fashion, cuisine and language.

Visually, Durban is a captivating city thanks to its heady mix of Victorian, Edwardian, Art Deco, Indian Traditional and modern architecture. The influences of Asian, African, English Colonial and Afrikaans cultures have all produced some rare and obscure styles, making Durban's architecture astonishing in its quality and diversity. It is also a city that is rich in art – both African, classical and modern.

A city tour will take in Durban's gorgeous Golden Mile, the City Hall and the Natural Science Museum, not to mention the numerous art galleries such as the Durban Art Gallery, the BAT Centre and the African Art Centre.

Makaranga, set in a peaceful indigenous garden.

Health and wellness

Adventure in and around the city

Durban is well known for being a comfortable city where you can put your feet up, make yourself at home and relax. Everyone needs to take a break from the hectic pace of everyday life once in a while, and Durban can provide exactly that. There are a number of luxurious health spas you can visit where your well-being is the number one concern and you can unwind and let all your cares slip away.

Durban's wide range of holistic health spas provides many options for health and beauty treatments. From massages to aromatherapy to full body treatments, there are many opportunities to de-stress mind and body when visiting our beautiful city.

The warm all-year-round climate, beautiful gardens and subtropical vegetation make Durban and its surrounds all the more soothing and relaxing. This is an environment tailor-made for promoting health and vitality.

Mangwanani Sibaya African Day Spa

Set in a unique venue styled in traditional Zulu architecture, Mangwanani Sibaya mixes earthy African culture with uncompromising attention to detail. With stunning sea views in a luxurious setting, Mangwanani Sibaya will pamper you with all the goodness and hospitality the Zulu kingdom has to offer.

 Enquiries: +27 (0)860 55 00 55

Suncoast Spa

Encompassing the entire ninth floor of the Suncoast Hotel and Towers, the spa's style is spacious, contemporary and chic, incorporating modern décor with magnificent beach and ocean views, giving each guest a great feeling of privacy, comfort and elegance. The spa's philosophy is to delight guests by providing service that is gracious, sincere and steeped in the values of the East.

 Enquiries: +27 (0)31 314 7900

Makaranga Health and Beauty Spa

Situated in the leafy suburb of Kloof, Makaranga Health and Beauty Spa is a haven of pampering and rejuvenation. It is set in the African Pride Hotel Makaranga and is surrounded by beautifully landscaped indigenous gardens featuring dozens of stone sculptures. The spa offers a comprehensive menu of treatments to revive and revitalise your body's natural harmony.

 Enquiries: +27 (0)31 764 9434

If you're an adrenalin junkie, Durban is the place to be as there are all sorts of adventures and exciting activities to enjoy. In the water, on land or in the air, visitors can participate in a different adventure sport every day of the week.

Scale a sheer cliff face

The Valley of 1000 Hills area is home to a variety of climbing sites with routes for beginners and advanced climbers to enjoy. Monteseel and the 'wave cave' at Shongweni Dam are two of the best-known spots.

Gone fishing

The Indian Ocean teems with life, and fishing enthusiasts come from all over the country to angle off Durban's beautiful shoreline. Deep-sea fishing charters are also available from Durban harbour, and from ski-boat launches north and south of the city.

Explore on horseback

Enjoy a horse trail through the sugar cane, coastal bush or along a deserted beach. It's a wonderful way to enjoy the scenery and the sunshine. These tours cater for both experienced riders and beginners, so bring the family along.

Scuba diving wonderland

Aliwal Shoal, one of the top 10 dive sites in the world, is Durban's prime diving destination and attracts divers from around the world. Dive boats launch from the Umkomaas River, south of Amanzimtoti, to get to the reef which is about 4km long and lies some 5km offshore, with depths ranging from 5m to 35m. The reef runs almost parallel to the shoreline and its many gullies, overhangs, caves and shelves are home to a vast array of marine life. Two wrecks lying near the shoal – the *Produce* and *Nebo* – provide divers with alternative underwater experiences.

Other adventure

There is so much to do in Durban – mountain biking, dolphin and whale watching, trail running, jet-skiing, canoeing, kayaking, kite surfing, white water rafting and more.

PHOTO COURTESY OF DEAN LIMBERT

PHOTO COURTESY OF MERWELENE VAN DER MERWE

A golfer's paradise

Durban has a number of internationally renowned golf courses offering even the most discerning golfer an unparalleled golfing experience. Set amongst lush, subtropical environs, the magnificently manicured fairways and greens offer some uniquely spectacular experiences.

From sea views to indigenous forest and even some courses with wild game, golfers will find many challenges and memorable holes to test their abilities. You could spend a week or more in Durban and play a different 18-hole course every day, and the 19th-holes are also legendary. Here is a brief summary of three of Durban's top courses.

Durban Country Club

The Durban Country Club golf course is considered by some to be the best golf course in South Africa and is the only golf course in Africa rated in the top 100 by *Golf Magazine*. Situated close to the shore of the Indian Ocean, the course has been masterfully fashioned into the dunes. Durban Country Club is also home to numerous indigenous plants and trees, as well as some rare birds that grace the fairways. Visiting golfers are very welcome to come and play this unique course, and enjoy the ambiance and facilities of this world-renowned club.

 Enquiries: +27 (0)31 313 1777 / www.dcclub.co.za

Durban Country Club Beachwood

Beachwood borders on the Indian Ocean and has the accentuated undulating fairways so common to links courses. Having recently been upgraded, it is noted in particular for its narrow, long, straight fairways and many bunkers, lots of trees and bushes, and severe slopes. The front nine includes the 10th hole before halfway facilities are reached.

 Enquiries: +27 (0)31 313 1777 / www.dcclub.co.za

Royal Durban Golf Club

At first, Royal looks easy with its flat layout, absence of trees and no excessively long rough. The lack of large trees is considered a contributing factor to the difficulty of the course, as there is no protection from the wind. The length of 6115 metres could label Royal Durban a short course by modern standards, however, in summer conditions, it plays more like 6500 metres, with little run on its fairways, and humid subtropical atmosphere.

 Enquiries: +27 (0)31 309 1373 / www.royaldurban.co.za

Stunning natural beauty

Durban is situated in an exquisite natural environment, and the warm, subtropical climate provides an ideal opportunity to explore nature. It has a variety of unique habitats, from dense coastal forest, to mangrove swamps and estuarine systems which are home to a wondrous variety of plant, animal and bird life.

Botanic Gardens

The Botanic Gardens is situated close to the city centre and features a fascinating collection of subtropical trees, palms and orchids. It is one of the oldest botanical gardens in the country.

 Enquiries: +27 (0)31 322 4000 / www.durbanbotanicgardens.org.za

uMngeni Green Hub

The Green Hub is Durban's central portal for eco-tourism information and bookings. Based at the uMngeni River Estuary, the Hub runs adventure, nature and heritage trails in and around Durban, as well as adventure tours into the Valley of 1000 Hills and Inanda Dam and surrounds. Mountain bikes and canoes are also available to hire. Open 09h00-17h00 daily.

 Enquiries: +27 (0)31 322 6026 / www.durbangreencorridor.co.za

Beachwood Mangroves Nature Reserve

Situated on the edge of the city between the north bank of the uMngeni River and the south bank of the Tongaat River, Beachwood Mangroves Nature Reserve is home to a unique mangrove ecosystem which is as interesting as it is beautiful. A haven for many rare bird species and thousands of fiddler crabs, these mangroves are an important part of Durban's natural heritage.

The reserve features a raised boardwalk through the mangroves for guided and self-guided walks, as well as an education centre with information about this distinctive mangrove ecosystem.

Enquiries: +27 (0)82 559 2839

Serene Shongweni Nature Reserve

Shongweni Dam and Nature Reserve lies just 30 minutes from Durban and offers visitors a real African experience. Camping, water sports, game viewing, walking trails and luxury accommodation are just some of the features of this reserve. With lush forests and steep cliffs, Shongweni Dam and Nature Reserve's diversity allows for numerous activities, including canoeing, sail-boating, trailing and rock climbing, and if it's animals you want, it's animals you'll get. The reserve is home to rhino, buffalo, giraffe, zebra, impala, kudu, wildebeest, caracal, ostrich and many more, and is rated as one of the top bird sanctuaries in the area.

Enquiries: +27 (0)31 769 1283

Pack your bags ... adventure awaits

World famous Amphitheatre in the Royal Natal National Park section of the uKhahlamba-Drakensberg Park World Heritage Site

TOP 19 RESORTS:

Berg: Didima, Giant's Castle, Injisuthi, Kamberg, Lotheni, Thendele **Bush:** Hilltop, Mantuma, Mpila, Ndumo, Nselweni, Ntshondwe, Oribi Gorge
Beach: Cape Vidal, Kosi Bay, Mapelane, Sodwana Bay, Umlalazi **Midlands:** Midmar

From campsites to chalets and lodges,
we offer a comfortable range of accommodation in 68
world-class destinations ranging from warm sparkling
sea, magnificent mountains to big-game bush. Hiking,
biking, fishing, game-viewing or just relaxing
...it's yours for the asking.

Book Now!

Tel: +27 (0) 33 845 1000 Email: bookings@kznwildlife.com
Online booking portal: bookings.kznwildlife.com

www.kznwildlife.com

"Your Ultimate Wildlife Experience"

facebook
Ezemvelo KZN Wildlife

WAR ON POACHING
An Ezemvelo KZN Wildlife Initiative
SMS "SAVE" to
45050 to
contribute towards the
Anti Rhino-Poaching Fund.
Each sms costs R10.

PHOTO COURTESY OF ISIBINDI AFRICA LODGES

Beyond the city

There is so much to do in the province of KwaZulu-Natal, and Durban is ideally placed to explore the riches the province has to offer. From going on safari to see the Big Five and relaxing on a deserted beach, to hiking dramatic mountains and exploring the top restaurants, galleries and crafters in the Midlands, KwaZulu-Natal has it all.

Midlands Meander

The Midlands Meander in the heart of KwaZulu-Natal is a collection of arranged routes that offer visitors hospitality in truly beautiful surroundings, outstanding accommodation, conference and wedding facilities, fascinating local events, fabulous cuisine and restaurants, revitalising outdoor activities and over-the-top adventure sports, historic landmarks, wildlife conservation, and unique arts and crafts. An easy one-hour drive from Durban on the N3 highway, there is much to explore and do in the Midlands.

 Enquiries: +27 (0)33 330 8195 / www.midlandsmeander.co.za

The uKhahlamba-Drakensberg Mountains

The Drakensberg Mountains or uKhahlamba (which means 'the Barrier of Spears' in isiZulu) is a 200-kilometre-long mountainous wonderland and World Heritage Site. Combining sheer natural beauty with a wealth of biological diversity, this 243,000 hectare mountainous region known as the uKhahlamba-Drakensberg Park has been preserved and venerated for eons since the San people roamed these slopes; some 35,000 paintings depicting their daily life can be found on the rock faces. uKhahlamba-Drakensberg Park is home to the world's second highest waterfall, and hiking, rock-climbing, abseiling, helicopter rides and white-water rafting are popular. If you prefer the gentler, more leisurely pace of walking the many hiking routes on both the lower and upper slopes of the Drakensberg, you can watch out for the 290 species of birds, 48 species of mammals, or the rare varieties of plant life found in the park.

Hluhluwe-Umfolozi Game Reserve

For a true Big Five experience, visit the Hluhluwe-Umfolozi Game Reserve set in the heart of Zululand. The 96,000 hectare game reserve is the oldest proclaimed natural park in Africa and is known for its rich wildlife and conservation efforts; the park now has the largest population of white rhino in the world. The park is home to Africa's Big Five game: elephant, rhinoceros (black and white), Cape buffalo, lion and leopard, as well as Nile crocodile, hippo, cheetah, spotted hyena, giraffe, zebra, eland, kudu and more.

 Enquiries: +27 (0)33 845 1000
www.kznwildlife.com

iSimangaliso Wetland Park

The iSimangaliso Wetland Park is a World Heritage Site. The 332,000 hectare park contains three major lake systems, eight interlinking ecosystems, 700-year-old fishing traditions, most of South Africa's remaining swamp forests, Africa's largest estuarine system, 526 bird species and 25,000-year-old coastal dunes – among the highest in the world. The name 'iSimangaliso' means 'miracle and wonder', which aptly describes this unique place. Come and experience the diverse experiences in the 10 jewels that make up the iSimangaliso Wetland Park. Enjoy the endless beaches that stretch 220 kilometres 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 uMkhuze 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 snorkelling, or embark on adventures ranging from kayak trips to horserides.

 Enquiries: +27 (0)35 590 1633
www.isimangaliso.com

Zulu Kingdom. **Exceptional**

KwaZulu-Natal, a magical place at the Southern tip of Africa...

... A destination where one can literally jump off the plane and head off on safari, crossing a World Heritage Site, then stepping onto the battlefields where the Great King Shaka once fought. A province where “less than two hours” is the magic phrase in travel time; offering the privilege of a hike inland up the Drakensberg Mountains in the morning, a sea swim along the coast in the afternoon, before an evening of decadence in the city of Durban as a nightcap. A place of unique cultural heritage, dotted with a myriad of towns to be visited, with a colourful mix of Indian, English and Afrikaner influence, blended with local African flavour. KwaZulu-Natal, a land offering a host of destinations in a day and experiences for life.

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

Tour operators

Business Name	Tel	Cell	Email	Website
1st Zulu Safaris	+27 (0)31 337 3103	+27 (0)82 776 6771	zulusafaris@eastcoast.co.za	www.1stzulusafaris.co.za
African Wild Travel	+27 (0)31 301 3161	+27 (0)31 239 9995	xolani@africanwildtravel.co.za	www.africanwildtravel.co.za
Airport Bus Transport	+27 (0)31 465 5573	+27 (0)82 340 9990	coastals@mweb.co.za	
Amamboma Tours and Travel	+27 (0)31 461 5732		mandla@amamboma.co.za	www.amamboma.co.za
Blue Dolphin Services	+27 (0)31 201 9758	+27 (0)82 783 7671	blue-dolphini-ts@yebo.co.za	www.blue-dolphin-ts.co.za
Bonana Tours		+27 (0)83 342 6880	tezz@bonana.co.za	www.bonana.co.za
Bongmusa Travel & Tours	+27 (0)31 462 3060		musa@bongmusa.co.za	www.bongmusa.co.za
Country and Coastal Touring	+27 (0)31 762 3374		info@cctouring.co.za	www.cctouring.co.za
Co-efficient Shuttle Service		+27 (0)84 556 9864	musa.dube2009@gmail.com	
Chippa Tours	+27 (0)31 578 4089		swkhazah@gmail.com	
Cullinan Holdings (Thomson's Touring)	+27 (0)31 275 3500		gerald.govender@thompsons.co.za	
DCTG Travel and Tours	+27 (0)72 028 0600	+27 (0)72 028 0600	durban.citytours@gmail.com	www.dctgtravel.com
Detour Travel and Tours	+27 (0)31 464 5686	+27 (0)82 922 3055	mathew@detourtravel.co.za	www.detourtravel.co.za
Dumie Travel Tours and Tourism	+27 (0)31 301 2162	+27 (0)82 816 0239	info@dumietravel.com	www.dumietravel.com
Bush Junkies	+27 (0)82 412 7606		bj@bushjunkies.co.za	
Ethnic Tours	+27 (0)31 466 6549		ethnic-tours@medis.co.za	
Eagles Africa Tours	+27 (0)31 337 2443/3	+27 (0)83 301 4767	touring@eagleafrica.co.za	www.eagleafrica.co.za
Essence Shuttle and Transfer		+27 (0)76 189 3055	bookings@essencetravel.co.za	
Eulophia Tours	+27 (0)31 368 6104	+27 (0)83 793 3124	info@eulophia.com	www.eulophia.com
Garsons Expeditions	+27 (0)31 561 1314		info@garsons.co.za	www.garsons.co.za
GPS Tours		+27 (0)72 900 0302	gpstours@gmail.com	www.gpstoursandsafaris.co.za
Grace Shuttle Service	+27 (0)31 903 1613		shuttle@halomile.co.za	
Hlonipha Tourism		+27 (0)73 062 5939	hloniphile@hloniphatourism.co.za	
Jikeleza Tours	+27 (0)31 702 1189		info@jikelezatours.co.za	www.jikelezatours.co.za
Joachim's Travel and Tours	+27 (0)32 537 7832	+27 (0)84 555 5021	cgengan@fnb.co.za	www.joachimtravel.co.za
Julnic Tours	+27 (0)31 205 9119	+27 (0)83 795 9119	julnic@mweb.co.za	www.julnic.co.za
Khumalo Chauffer Airport Shuttle & Tour	+27 (0)31 201 9992	+27 (0)82 894 2572	khumaloen@gmail.com	
KMC Tours	+27 (0)31 309 6689			
Kushapu Shuttle and Tours cc		+27 (0)72 799 8647	kusapu1@webmail.co.za	
Kuhle Tours	+27 (0)31 566 4458		info@kuhletours.co.za	www.kuhletours.co.za
Kwandisa Travel and Tours		+27 (0)76 180 4634	mthokokhomo@ymail.com	
Ledo Shuttle Services	+27 (0)31 826 3214/5	+27 (0)73 523 6258	ledoshuttles@gmail.com	www.ledoshuttles.com
Lindom Travel and Tours		+27 (0)73 360 1259	comforto@lindomtravel.co.za	www.lindomtravel.co.za
Mgazi Travel & Tours		+27 (0)31 462 0814	info@mgazitours.co.za	www.mgazitours.co.za
Ntandokazi Tours	+27 (0)31 469 2275	+27 (0)76 824 5491	info@ntandokazitours.co.za	www.ntandokazitours.co.za
Shizembe Travel and Tours	+27 (0)31 462 8792		qadis@wall.com	
Safaris for Africa	+27 (0)31 561 5242		sue@safarisforafrica.co.za	www.safarisforafrica.co.za
Siyathuthuka Travel & Tours		+27 (0)78 456 9675	nenenhlahla@yahoo.com	
Street Scene Tours	+27 (0)31 368 5909	+27 (0)71 887 3079	info@streetscene.co.za	www.streetscene.co.za
Sgagela Travel and Tours		+27 (0)83 433 8060	malindan@telkomsa.net	
Tito Trans		+27 (0)83 265 3914	lighties@telkomsa.net	
Township Vibe Tours		+27 (0)76 968 3066	info@vibetours.com	www.vibetours.com
Umhlanga Explorer	+27 (0)31 561 1846		info@umhlanga-explorer.co.za	www.umhlanga-explorer.co.za
Zebra Tours	+27 (0)31 261 2600		peter@zebratours.com	www.zebratours.com
Vuka Africa Tours	+27 (0)78 336 5094		info@vukafricatours.com	www.vukafricatours.com
Value Plus Tours		+27 (0)79 039 7476	nz@valueplustours.co.za	www.valueplustours.co.za
ZAF Travel Tours	+27 (0)31 505 4789		zafravel@gmail.com	
Woodcutters	+27 (0)31 266 1843		denisekc@mweb.co.za	
Wisdom Travel and Tours		+27 (0)82 476 0726	thoko@wisdomtours.co.za	www.wisdomtours.co.za

DURBAN TOURISM

Trade Guide

Durban Tourism (Central): Tel: +27 (0)31 322 4164
www.durbanexperience.co.za / funinsun@iafrica.com
uShaka Office: +27 (0)31 337 8099
Airport Office: +27 (0)31 322 6046
Beach Office: +27 (0)31 322 4205

'Like' Durban-The-warmest-place-to-be [durbanxperience](#)

