

MEETINGS INDUSTRY GUIDE

Durban & KwaZulu-Natal, South Africa

MEETINGS INDUSTRY GUIDE - DURBAN & KWAZULU-NATAL, SOUTH AFRICA

*Turning business
into pleasure!*

Durban KwaZulu-Natal
CONVENTION BUREAU

PO Box 155 Durban, 4000 | Tel: +27 31 360 1168 | Fax: +27 86 297 5569
Email: conventions@durbankzncb.co.za | Website: www.durbankzncb.co.za

Business Tourism

Conferences & Team-building

RELAX IN PARADISE

The South Coast has successfully attracted many prestigious events; such as the world-class Africa Bike Week sponsored by Harley Davidson (Middle-East and Africa); the Sani2C, Joberg2C and Lake Eland Classic mountain bike races. These events bring in many thousands of bikers into the region which impacts hugely on businesses along the coast.

The South Coast also offers an abundant choice of team-building as well as conferencing venues both large and small, to suit every organisation.

"Team-building" refers to the process of establishing and developing a greater sense of collaboration and trust between team members. Interactive exercises, team assessments, and group discussions enable groups to cultivate this greater sense of team work."

"Old structures are being reformed. As organisations seek to become more flexible in the face of rapid environmental change and more responsive to the needs of customers, they are experimenting with new, team-based structures," (Jackson and Rudeman 1996).

PARADISE OF THE 20th CENTURY

Discover Africa's South Coast
Scenic Tours of our Cultural Heritage
2 of the World's Top 10 Dive Sites
& Magnificent Blue Flag Beaches
11 Conventionally Situated Golf Courses
14 Inspirational Quaint Birding Routes
and the most Perfect Winter Climate!

T: +27(0)39 682 7944
F: +27(0)39 682 1034
Email: info@tourismsouthcoast.co.za
Website: www.tourismsouthcoast.co.za

TVM Conferencing and Events was developed as a partnership between three companies in the event planning industry when the need arose for a focus-specific event team to manage specialized and international events.

The newly registered partnership consists of thoughtFIRE Events, Vital Link and Makulu Events.

With experience in managing a variety of events for government, associations and corporates we ensure we meet all our clients' objectives.

Our team will assist your organisation with the:

- * Conceptualisation and design
- * Full project management of your event
- * Transport and accommodation arrangements
- * Entertainment and stage production
- * Technical Requirements
- * Public Relations and media liaison
- * Administration and Finance

TVM members are jointly associated with the South African Association for the Conference Industry (SAACI) and the Public Relations Institute of South Africa (PRISA).

Our professional, passionate and dedicated team are ready to give your event that personal touch.

www.thoughtfire.co.za

www.vitalinkservices.co.za

www.makuluevents.co.za

T: 031-309 1106 | E: kamille@thoughtfire.co.za

CONTENTS

Welcome.....	1
Map.....	4
Meeting Venues.....	11
 Durban	12
 Pietermaritzburg/Midlands	28
 Battlefields	31
 North Coast	34
 South Coast	38
 Ukhahlamba Drakensberg	43
 Zululand	48
 Elephant Coast	54
Service Partners.....	59
Directory.....	66
Pre and Post Conference Tours and Incentives.....	84
Facts & Statistics.....	86
Sustainability.....	88
Transport.....	91

HOW TO USE THIS GUIDE

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.

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

Stephen Pryke
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 which may occur.

WELCOME TO DURBAN, KWAZULU-NATAL

KwaZulu-Natal is all about cultural diversity and multi-cultural traditions, sophistication and style, an enticing destination that invites exploration - an alluring and fascinating place, with spectacular mountain peaks, expansive golden beaches, exciting wildlife experiences, legendary Zulu kings and reminders of its Colonial past. Durban, gateway to the province, is a sophisticated cosmopolitan city, a fusion of East, West and African culture, which is reflected in the city's architectural styles, artistic flair and culinary tastes and flavours.

This cultural diversity makes Durban and the rest of KwaZulu-Natal such an ideal destination for business tourism. Successful meetings are not only defined by the networking and educational opportunities of such forums ... but also by the broader, rich and meaningful experience which is provided by the destination in which it is hosted. The Durban KwaZulu-Natal Convention Bureau plays a critical role in introducing this business tourism destination to both local and international meeting planners in a reasonably impartial manner offering support and advisory services to assist in delivering successful meetings.

"We are committed to transforming Durban KwaZulu-Natal into South Africa's premier meetings, incentives, conventions and exhibitions destination, providing organisers and planners as well as business tourists with the latest information, unbiased advice and assistance" says interim CEO James Seymour. Not only is he committed to the task at hand, but is also passionate about responsible and sustainable tourism and the benefit that this has for the environment and local communities. "Tourism destinations and business tourism destinations have to adopt responsible tourism practices in order to sustain their competitiveness. These practices are the fundamentals of effective destination management."

Durban and KwaZulu-Natal is the ideal choice for discerning people who seek exceptional events, inspiring incentives, conventions and business experiences that are beyond compare - a meeting experience without equal... so come and meet with us.

Now you can Book Online!
Log onto bookings.kznwildlife.com

We
have it
all!

With 68 destinations to choose from, view the 'Big 5' in our world-class 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.

**"WINNER OF FNB KZN TOP BUSINESS
PORTFOLIO AWARD 2010/2011"**

CENTRAL RESERVATIONS: +27 33 845 1000
EMAIL: BOOKINGS@KZNWILDLIFE.COM
FAX: +27 33 845 1001

facebook

Join our Friends of Ezemvelo
KZN Wildlife on Facebook!

**EZEMVELO
KZN WILDLIFE**

Conservation, Partnerships & Ecotourism

BATTLEFIELDS

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

DRAKENSBURG

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 - city known as the home of Africa's best managed, busiest port.

ELEPHANT COAST (MAPUTALAND)

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 Zimballi 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.

Functions with a difference ...

One of Africa's most celebrated playgrounds uShaka Marine World in Durban is a world-class entertainment and tourism destination, as well as being the ideal venue to host company functions and a host of events.

The events team is on hand to help plan and advise on specific types of events and functions, be it outside, or inside the aquarium or Cargo Hold.

With its lush vegetation, indigenous African themes and aquatic venues, uShaka Marine World promises to delight and surprise and ensure an unforgettable event and one that will be in one's memory for a lifetime.

For more information or bookings call 031 328 8000.

unlimited fun

031 328 8000 • www.ushakamarineworld.co.za

SUPPORT

Business tourism in South Africa's KwaZulu-Natal province received a major boost with the launch of the KwaZulu-Natal Convention Bureau. The Durban KwaZulu-Natal Convention Bureau is a partnership initiative of the KwaZulu-Natal Department of Economic Development and Tourism, Ethekwini Municipality, Durban Chamber of Commerce and Industry and The Albert Luthuli International Complex (ICC Durban Pty Ltd), to promote the meeting or business tourism services of the South African province of KwaZulu-Natal and the metropolitan area of Durban.

The vision of this organisation is to showcase Durban and KwaZulu-Natal as the premier business and 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 will ensure there is an accurate register of all business tourism providers in the destination, and collects critical statistics on business tourism.

For more information regarding the 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 31 360 1168 or email: conventions@durbankzncb.co.za.

Durban KwaZulu-Natal
CONVENTION BUREAU

Proud member of:

Support and Assistance

How can we 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 Identification of PCO services

What can we 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 co-ordination of your event.

Experience all the wonders of Africa at our eight spectacular Great Escapes. From the cultural diversity of our people, delectable cuisine, the wildlife, breathtaking surrounds and impeccable service!

Six of the eight properties have excellent venue and conference facilities ranging from small intimate facilities to large venues catering for conferences and weddings, or any special occasion.

Contact us NOW to book a venue!

Memories you can afford ...

WWW.goodersonleisure.co.za

- BEACH HOTEL** • Tel + 27 31 337 5511 • Fax + 27 31 337 5409 • email bh.reservations@goodersons.co.za
- BUSHLANDS LODGE** • Tel + 27 35 562 0144 • Fax + 27 35 562 0205 • email lodges@goodersons.co.za
- DRAKENSBERG GARDENS** • Tel +27 33 701 1355 • Fax +27 33 701 0020 • email drak@goodersons.co.za
- DUMAZULU LODGE** • Tel + 27 35 562 0144 • Fax + 27 35 562 0205 • email lodges@goodersons.co.za
- FABZ ESTATE HOTEL** • Tel +27 11 465 3551 • Fax +27 11 465 7042 • email fabzhotel@goodersons.co.za
- NATAL SPA** • Tel +27 34 995 0300 • Fax +27 34 995 0307 • email adminsapa@goodersons.co.za
- SANROCK RESORT** • Tel +27 (0)14 717 4005 • Fax +27 (0)14 717 5997 • email sanrock@goodersons.co.za
- TROPICANA HOTEL** • Tel + 27 31 368 1511 • Fax + 27 31 332 6890 • email tropicana@goodersons.co.za

Total Business Solutions with Three Cities

With over 35 properties and over 21 Years in providing Exceptional Service, the Three Cities Group is able to accommodate all your conferencing, incentive and meeting requirements in Exceptional Style. Let us be your conferencing solution.

View our list of
conference venues at the
back of this guide

Three Cities

AFRICA'S EXCEPTIONAL HOSPITALITY GROUP

City Hotels • Exceptional Safaris • Resorts • Exceptional Collection

CENTRAL RESERVATIONS 0861 000 333 (SOUTH AFRICA) +27 (31) 310 3333 (INTERNATIONAL)
Fax: +27 (31) 310 3389 • E-mail: ceres@threecities.co.za • www.threecities.co.za

Stay in our Africa

Our Africa

Three Cities is a leading marketing and management group within the hospitality industry, with a portfolio of over 35, four and five-star establishments throughout Southern Africa within four brands: City Hotels, Exceptional Safaris, Resorts and Exceptional Collection, offering service excellence, quality accommodation, premium conferencing and teambuilding, wedding packages and fine restaurants.

AFRICA'S EXCEPTIONAL HOSPITALITY GROUP

City Hotels • Exceptional Safaris • Resorts • Exceptional Collection

CENTRAL RESERVATIONS 0861 000 333 (SOUTH AFRICA) +27 (31) 310 3333 (INTERNATIONAL)

Fax: +27 (31) 310 3389 • E-mail: ceres@threecities.co.za • www.threecities.co.za

CITY (CENTRAL)

Durban rhymes with diverse dynamics. Get the ambience of the revamped golden mile, walk, cycle or jog safely along the **Promenade** from **uShaka Marine World** to **Suncoast Casino** a true entertainment world. Grab a souvenir at our **Flea Markets** scattered around the city or simply pop into the **Victoria Street Market** for a priceless memory that will stay with you for life. Go for a dip in our crystal clear warm water of the Indian Ocean and enjoy dining on **Florida Road**, Durban's famous restaurant aisle. The **night life** will get you dancing the night away from Durban's trendy night clubs or be blown away by the vibrant and rich community **Township Lifestyle** at a popular eatery, where Shisanyama (traditional braai) and Pap is a dish not to be missed!

For more information contact the **Tourist Junction** (+27 31) 304 4934
www.durbanexperience.co.za

SAPPHIRE COAST (SOUTH)

Expect a fun-filled adventure at the coast, from beautiful sunny beaches and excellent golf courses, to the famous "Aliwal Shoal" dive experience. The main beaches offer all facilities and are managed by full-time professional lifeguards and have shark nets. Other facilities include fun world, water world, swimming pools, paddling pools, river boat experience and picnic facilities.

For more information contact the **Sapphire Coast Tourism** (+27 31) 903 7498
Email: mngomas@durban.gov.za / info@sapphirecoasttourism.co.za
www.amanzimtoti.kzn.org.za / www.sapphirecoasttourism.co.za

THOUSAND HILLS (WEST)

The Valley of a Thousand Hills is a nature lover's paradise, with nature sanctuaries, reserves, gorges, hiking trails, leisurely strolls, game drives, dams, crocodile and snake park, the bird park, equestrian sport centers and of course the 'thousands of hills that tumble down into the Umgeni River'. The area is also growing as a number one destination for adventure enthusiasts and adrenaline seekers within the Durban area, with an array of adventure activities on offer ranging from rock climbing, quad biking, mountain bike trails, paintballing, zorbing, abseiling, 4x4 trails, micro lighting, canoeing, and much more.

For more information contact the **Thousand Hills Tourism Office** (+27 31) 777 1874
Email: thtourism@africa.com

NORTH OF DURBAN

Woza eNanda offers a township tour where you can visit one of Durban's most important historical sites. The route takes you where Mahatma Gandhi developed his philosophy on passive resistance as well as where Nelson Mandela cast his historic vote in South Africa's first democratic elections. Visit **Umlhanga** for beautiful unspoilt beaches and spend a day at the Southern hemisphere's biggest shopping centre, **Gateway Theatre of Shopping**. Whilst having fun remember to do your bit to preserve our biodiversity and save the environment; Don't Know How? Then visit **The Umgeni Green Hub** situated on the banks of the Umgeni River.

For more information contact **Tourist Junction** (+27 31) 304 4934
Email: phakathib@durban.gov.za
www.durbanexperience.co.za

BORN AND BRED

DURBAN TOURISM THE TOURISM AUTHORITY OF THE ETHEKWINI MUNICIPALITY TOURIST INFORMATION OFFICES:

Tourist Junction - 1st Floor, Tourist Junction, 150 Monty Naicker Road, Durban, 4001. PO Box 1044, Durban, 4000, South Africa.

Tel: (+27 31) 304 4934. Fax: (+27 31) 304 6196

uShaka Tourism Office - Tel: (+27 31) 337 8099. King Shaka International Airport - Tel: (+27 32) 436 0035. Sapphire Coast Tourism Office - Tel: (+27 31) 903 7498.

Thousand Hills Tourism Office - Tel: (+27 31) 777 1874. Woza eNanda Tourism Office - Tel: (+27 31) 519 2555.

Umlhanga Tourism Office - Tel: (+27 31) 561 4257. Gateway Tourism Office - Tel: (+27 31) 514 0572.

Email: funinsun@africa.com (general)

www.durbanexperience.co.za

facebook

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

DURBAN

DURBAN TOURISM - THE TOURISM AUTHORITY OF THE ETHEKWINI MUNICIPALITY
Tourist Information Offices: Tourist Junction - 1st Floor, Tourist Junction, 160 Monty Naicker Street, Durban, 4001
PO Box 1044, Durban 4000, South Africa | Tel: (+27 31) 304 4934 | Fax: (+27 31) 304 6196 | funinsun@iafrica.com

SOPHISTICATED DURBAN

Durban is a sophisticated cosmopolitan city, a fusion of East, West and African culture - offering cultural diversity and multi-cultural traditions, sophistication and style, an enticing destination that invites exploration. It's 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 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. 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.

The city has played host to numerous prestigious international conventions and events at its world class venues, particularly the International Convention Centre which is a focal point of Durban's business district, centrally located just a convenient quarter of an hour from the airport, and minutes from hotels and beaches. The International Convention Centre Durban is a purpose-built, fully air-conditioned centre with three convention halls that are interlinked but separate. Moveable walls allow for a number of different venue configurations and can be opened up to form one large venue with seating for 5000 delegates or 7000m squared of column free floor space. Together with the adjacent Exhibition Centre, the ICC can increase its capacity to accommodate well over 18 000 conference delegates. Accommodation and addition meeting and banqueting facilities are available at the adjacent Hilton Hotel. Another option for large conferences is the Olive Convention Centre located close to the beachfront, its main auditorium has the capacity of seating up to 1400 delegates.

The hosting of the 2010 FIFA World Cup(tm) was a spectacular success, not only as an event, and saw the Moses Mabhida Stadium and its surrounds developed into what is more than just a sporting

venue, adding another dimension to teambuilding in Durban - take your team to the next level with the 'Big Rush Big Swing' - this is the world's only stadium swing and the largest swing of any kind anywhere. Jump into the void 106 metres above the pitch and swing out in a huge 220 metre arc under the iconic arch. In addition to this the Stadium is a stylish new venue with a number of meeting options making it ideal for hosting a cocktail evening, banquet, launch, promotion or conference.

The Southern Sun Elangeni, located on Durban's 'golden mile', offers a variety of meeting rooms catering for business and private gatherings of all types, accommodating between 10 and 500 persons. Durban has a vast selection of accommodation of a very high standard, ranging from luxurious 5-star establishments, beachfront self-catering apartments with sweeping views of the ocean to intimate guest house and boutique hotels. With many of these being located along, or with easy access to the beachfront, activities and events that revolve around the ocean are never out of reach - imagine a cocktail function on the end of the pier, a themed gala dinner at uShaka Marine World surrounded by treasures of the deep or a welcome party bare foot on the beach under a Bedouin tent.

Durban also 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 spoiled for choice, when it comes to nightlife with a variety of clubs, theatres, bars and cafes available. The Signature Life Docklands Hotel located on Durban's Point Waterfront is a trendy hotel with three large conference venues able to host smallish groups to large conferences and banquets able to seat up to 600 delegates and guests. Makaranga Garden Lodge in Kloof caters for a range of disabilities, with its wheelchair friendly access to every part of the hotel making their establishments accessible to all delegates and guests. This venue offers conference facilities that are ideal for smaller executive meetings with a maximum capacity of 100 delegates.

No visit to Durban is complete without trying a legendary 'bunny chow' and Shisanyama - the Bunny Chow is a very simple affair consisting of a hollowed-out quarter or half loaf of bread filled with any available curry and is eaten with your fingers and the Shisanyama, which is meat barbequed over an open fire and is a popular experience in the local shebeens and township experiences - 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.

ANNUAL EVENTS

TOUR DURBAN CYCLE RACE - MAY

Gateway Theatre of Shopping and Moses Mabhida Stadium

INDABA - MAY - is a four day trade event that attracts well over 13000 delegates from the travel tourism and related industries.

DURBAN INTERNATIONAL BOAT & LEISURE SHOW JULY. Durban Marina. Offering all things aquatic and much more.

DURBAN JULY HANDICAP JULY. Greyville Racecourse over a distance of 11 furlongs or 2200 meters.

COASTLANDS ON THE RIDGE CONVENTION CENTRE

10 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	-

DOCKLAND HOTEL, DURBAN WATERFRONT

This hotel is fresh, superbly designed and a breath of fresh air in terms of design. All 83 rooms are designer decorated and have stunning views over the Indian Ocean and Durban harbour. Bedrooms have been designed to cater for the business traveller with all the required technology on site. Guests can enjoy meals at the hotel's trendy restaurant "WODKA".

The beach is minutes away, where every imaginable water and beach sport is accessible. uShaka Marine World is walking distance from the hotel. Three large Conference venues are able to host groups in the mid-twenties to large conferences and banquets able to seat up to 600 delegates and guests.

40 Mahatma Gandhi Rd,
Durban Waterfront
Central Reservations: +27 31 312 6250
T: +27 31 332 8190
F: +27 31 332 8098
E: bqt@thedocklands.co.za
W: www.signaturelifehotels.com

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail
Shoreside		400	225	80	250	750
Dockside		80	50	30	100	200
Portside		60	40	24	40	75

HELLENIC COMMUNITY CENTRE

The Hellenic Community Centre is centrally located off the Umgeni River in Durban North. With easy access to both the highways from PMB/CBD and Umhlanga Ridge, this large multifunctional venue is ideal for groups of 100 - 350 pax needing facilities ranging from Corporate Conferences, Gala Events, Exhibition Space, Charity Functions, Weddings and Matric Dances!

The venue also has plenty of secure parking, convenient amenities and on site catering

T: +27 (0)31 563 3877
E: thehellenic@telkomsa.net
W: www.thehellenic.za

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	U-shape
Main Hall		750	250	200	450	100
Members Lounge		100	30	40	40	30

DURBAN

HILTON DURBAN

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.

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Hilton Ballroom 1	166.75	150	100	-	100	200
Hilton Ballroom 2	166.75	150	100	-	100	200
The Polo Club	300	80	50	-	90	180
Mkhomazi 1	60	50	25	20	30	30
Mkhomazi 2	59.3	50	25	20	30	30
Polela	74.52	40	35	22	40	50
Lotheni	53.28	40	25	16	40	40
Mzimkhulu	47.08	30	20	18	30	30
Injasuthi	46.8	30	12	12	20	20
Ohlanga	25.73	-	-	6	-	-
Umgeni	39.05	30	12	12	20	20
Inzinga	50	-	-	14	-	-
Mkuzi	25.73	-	-	6	-	-

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

HOTEL 64 ON GORDON

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail
Boardroom		50-55	30-35	25-30	30	60

Situated in close proximity to Florida Road, the business and recreational 'high street' of Morningside, the hotel enjoys the best of the quiet private street and the convenience of the accessible entertainment and public activities.

Facilities include 36 air-conditioned bedrooms offering all the comforts and amenities such as tea and coffee making facilities, DSTV with 12 channels, LCD TV, Secure parking, 24-hour security, PL8 restaurant, meeting room, secretarial services, Wi-Fi. Transport shuttles to and from the airport.

SIGNATURE LIFE

64 Gordon Rd
Morningside, Durban 4001
T: +27 31 312 8907
Fax: +27 31 312 8168
E: info@hotel64ongordon.co.za
W: www.hotel64ongordon.co.za
W: www.signaturelifehotels.com

HOTEL ON THE PARK

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail
Room 1		40	30	20	30	

The hotel offers an excellent choice of accommodation for those wishing to stay in the Musgrave area of Durban's Berea with easy access in and out of Durban and all Durban's superb sporting facilities. The area is punctuated with small retail outlets and restaurants to suit most gourmet preferences. The 20 tastefully decorated en suite bedrooms with LCD Televisions with selected DSTV channels, and individually controlled heating and cooling climatic controlled air conditioning.

Hotel on the park offers excellent conference facilities for groups of up to 40 delegates.

SIGNATURE LIFE

296 Steven Dlamini (Essenwood) Rd
Morningside, Durban, 4001
Central Reservations: +27 31 312 6250
T: +27 31 201 0017
F: +27 31 201 8470
E: gm@hotelonthepark.co.za
W: www.signaturelifehotels.com

THE INTERNATIONAL CONVENTION CENTRE DURBAN

Situated in the majestic Kingdom of the Zulu, Durban is the gateway to KwaZulu-Natal. Home to South Africa's busiest port, this magical province has so much to offer, from South Africa's Big Five to the tropical beaches on the shores of the Indian Ocean and two World Heritage Sites - the magnificent Drakensberg Mountain Range and the iSimangaliso Wetland Park (Greater St. Lucia Wetland Park).

The International Convention Centre Durban has been voted the Leading Conference Centre in Africa by World Travel Awards for the ninth time and ranked within the Top Twenty Convention Centre's of the world by AIPC.

Durban's excellent infrastructure, warm climate and wide variety of cultural experiences and entertainment facilities have added to its appeal with international tourists.

ICC Durban is strategically located near Durban's central business district, just minutes from hotels and beaches and approximately 35 kilometers from the King Shaka International Airport.

The ICC Durban is a venue of multiple dimensions, flexible enough to meet any need, big or small, no matter how individual. International conventions, exhibitions, sporting events, arts festivals, concerts, product launches, seminars or special occasions - every requirement can be accommodated.

This world-class facility, renowned for its high standards of service excellence, has staged some of the most prestigious conferences and concerts in the world, including the X111 International Aids Conference, the Commonwealth Heads of Government Meeting, UB40, Enrique Iglesias live in concert.

So, if you would like your delegates or guests to experience world-class service at a destination which allows you to ease effortlessly from business to pleasure, look no further than the ICC Durban.

Room Name	Size (m ²)	Theatre	Classroom	Boardroom	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 Romm 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

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 20 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

AFRICAN PRIDE MAKARANGA GARDEN LODGE

Set in a tranquil 30 acre garden located in the subtropical village of Kloof within the valley of a Thousand Hills. The luxury accommodation and conference venue has been designed to blend in with, rather than impose upon, the natural surroundings which include the lodges' namesake - the majestic and stately Macaranga trees.

The Lodge boasts an impressive art collection and guests can wander numerous pathways through the garden to admire the Shona and Italian sculptures.

The spacious accommodation, superb cuisine, friendly service and tranquil gardens all work together in harmony to ensure our guests' stay is a truly memorable one.

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Sibeko 1		60	32	20	50	-
Sibeko 2		60	32	20	50	-
Imbizo		20	10	12	-	-
Boardroom		-	-	8	-	-
Sibeko 1&2		100	64	40	100	-

1A Igwababa Rd, Kloof, 3610
 T: +27(31) 764 6616 F: +27(31) 764 9436
 E: events@makaranga.com
 W: www.makaranga.com
 Gps: 29(r)47'28.76"S; 30(r)49'06.75E

MOSES MABHIDA STADIUM

Entertain in Style...

Looking for a venue that will have your guests talking about your event for years to come? Why not hold your next function in the luxury suite that was designed for South Africa's head of state? Impress your guests. Impress yourself. Know what it feels like to be on top of your game. You choose. You rule!

There is so much to see here. The Stadium's different rooms offer spectacular views, from the Durban cityscape to the FIFA 2010 World Cup Pitch. It is also a patron of the arts, containing beautiful commissioned pieces by local artists. And let's not forget the Stadium itself! With its soaring arch and distinctive architecture it has quickly become a Durban icon, and favourite fixture in the city's skyline. The unique extras on offer also add excitement and adventure to any event with a trip on the SkyCar, jump off the arch on the Big Swing, 550-step adventure walk up the arch or a stadium tour all being popular choices for something a little different.

From the intimate Gold Business Club 1 to the grandeur of the Mixed Zone, Moses Mabhida can accommodate events from cocktail parties, to multimedia displays to banqueting and more. You can also hire out a suite for the many sporting and entertainment events hosted at the stadium. Whether you want to entertain clients or just watch the game in style, you're sorted. So, for your next awards evening, engagement party, product launch, client schmooze event, birthday party, anniversary, "Will you marry me?" surprise event, book launch, fashion show, end-of-year bash, or wedding reception, this is the perfect venue!

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Presidential Suite	229	-	-	-	-	150
Presidential Atrium	560	-	-	-	165	220
Presidential Business Club	542	-	-	-	200	300
Mixed Zone	760	450	-	-	300	500
Gold Business Club 1	285	80	-	-	-	100
Gold Business Clubs 8 & 9	495	100	-	-	140	200
Platinum Club	245	-	-	-	-	200
Ocean Atrium	560	-	-	-	165	220

Isaiah Ntshangase Road
 (Walter Gilbert Rd), Durban
 T: +27 (0)31 582 8240
 W: www.mosesmabhidastadium.co.za

OLIVE CONVENTION CENTRE

Located in the heart of the vibrant multicultural 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. The venue is versatile, flexible and seating can be configured for theatre style, classroom style and banqueting style. Our dedicated staff, technologically advanced facilities and enviable reputation for food and service excellence, helps to make each event we host an truly unique experience for guests from 30 to 1700.

The Olive Convention Centre accommodates users with break-away rooms. Our main feature meeting room is a boardroom venue, with 40 square metres, situated on the ground floor. There are four meeting rooms, with 30 square metres. The facility also has exhibition space on the Ice Rink Pad (700sm).

Room Name	Size (m ²)	Theatre	Classroom	Banqueting
Main Auditorium (Venue One)	1700	1500	900	400
Boutique (Venue Two)	174	230	120	148
City View (Venue Three)	133	90	60	80
VIP Gallery (Venue Four)	228	200	120	130
Ice Rink Pad	700	Exhibition Space		

81 Somsteu Road

T: +27 (0)31 337 1110

F: +27 (0)31 337 1171

E: info@oliveconventioncentre.co.za

W: www.oliveconventioncentre.co.za

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

DURBAN

PROTEA HOTEL EDWARD

Durban's Grand Dame, the Protea Hotel Edward, harks back to a time of Victorian elegance. The sea views from most of the well-appointed newly refurbished rooms, the personalised service on offer and a sub-tropical climate combine to offer GUESTS a luxurious holiday experience. Delicious meals are served in The Brasserie Restaurant and the Causerie Bar is perfect for cocktails and sundowners.

Located on Durban's famous Golden Mile, the hotel is only 5 minutes walk from the CBD, 25 minutes drive from King Shaka International Airport and in close proximity to uShaka Marine World, Moses Mabhida Stadium and International Convention Centre (ICC). The Protea Hotel Edward is the perfect destination for business travellers and leisure GUESTS.

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail	Boardroom
Prince of Wales		200	170	60	140	200	
Victoria		100	70	50	70	100	
Albert		20	12	15			
Alexandra		70	48	45			
George		70	48	45			
William		70	48	45			
Causerie		30	15	15			
Chart		30	15	15			
Boardroom							10

149 O R Tambo (Marine Parade)
 P O Box 10800, Marine Parade, 4056
 T: +27(31) 337 3681
 F: +27(31) 332 3628
 E: banquet1@proteaedward.co.za
 W: www.proteahotels.com/edwarddurban

QUARTERS HOTEL AVONDALE ROAD

In the tradition of the original Quarters (on Florida) which was restored to its Victorian splendour, Quarters on Avondale offers quiet luxury in an 'Edwardian' setting. The original Edwardian era home has been beautifully restored to its former glory to mirror the original architecture.

The main building, a double storey, comprises a reception area, a guest lounge and 10 en suite bedrooms on the two floors. The annex has 7 en suite bedrooms. The bedrooms are beautifully furnished with period furniture imported from France and colourfully decorated with quality soft finishings.

35 Avondale Road
 Central Reservations: +27 31 312 6250
 T: +27 31 312 5246
 F: +27 31 303 5269
 E: quarters@icon.co.za
 W: www.quarters.co.za
 W: www.signaturelifelifehotels.com

QUARTERS HOTEL FLORIDA ROAD

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail
Room 1		30	18	15	14	-
Room 2		40	-	-	45	-

Four gracious Victorian homes have been beautifully restored by award winning architects to create a unique hotel of immense charm and character. Guests will experience a subtle combination of modern sophistication and old-fashioned warmth reflected in everything from the decor to the welcoming attitude of our dedicated staff. 23 air conditioned bedrooms beautifully appointed bathrooms, tea and coffee making facilities and DSTV in all rooms.

Quarters boardroom is perfect for exclusive conferences and events with a seating capacity of between 14 - 25. It suits both corporate groups and private individuals.

101 Florida Rd, Durban, 4001
 Central Reservations: +27 31 312 6250
 T: +27 31 303 5246
 F: +27 31 303 5269
 E: quarters@icon.co.za
 W: www.quarters.co.za
 W: www.signaturelifehotels.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

REGUS OLD MUTUAL CENTRE

A lifestyle of business, sports and pleasure together

Durban, KZN, South Africa, seamlessly combining a world-class business environment with an out-of-this-world lifestyle, as the sporting & events capital.

But it is so much more....Durban is the global business gateway to South Africa, Africa and the world.

Here is Africa's busiest port, the continent's top conferencing city and South Africa's leading sports and tourist destination. This is a 'smart' city, maximizing fibre-optics and broadband. This is a city which boasts a world-class manufacturing sector and the second largest industrial concentration in South Africa.

This is an African city with a competitive edge seldom found anywhere in the world today.

In Durban we have a city rich in investment opportunities. In Durban you have an investment location to access those opportunities.....

.....we can help you make it happen, now.

11th Floor
41 Margaret Mncadi Avenue
T: +27 (0)31 311 4227
F: 031 360 1000
W: www.dipa.co.za/www.gov.za

SUMMERHILL GUEST ESTATE

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Library	30	25	18	20	20	35
Gecko Launch	100	80	45	22	60	80
Sunroom	50	40	25	20	40	60

Summerhill is situated in a peaceful corner of Durban overlooking the city and the Indian Ocean. This family run 5 Star Guest Estate/ Boutique Hotel, situated on over 12.000 square meters of park like gardens, offers 12 luxury rooms and 5 executive luxury rooms.

It is ideally located just ten minutes away from main shopping centres and many popular restaurants.

On offer is a heated swimming pool, a tennis court, a gym and secure parking. All rooms are air conditioned, with a minibar, tea/coffee maker, TV & Hi-Fi system, as well as a telephone and wireless internet.

We also offer laundry service, lunch, dinner a la carte and conference facilities.

Relax after a long day on our bar and let the kitchen spoil you.

9 Belvedere Road Cowies Hill 3610

T: +27 (0)31 709 3616

E: info@summerhillkzn.com

W: www.summerhillkzn.com

skype:christinerichtersa

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.

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

SOUTHERN SUN ELANGENI HOTEL

Breathtaking views over Durban’s Golden Mile can be appreciated from the comfort of your room at the Southern Sun Elangeni. Renowned for fine service, excellent food and reputable hospitality, this hotel is a preferred destination for both business travellers and holidaymakers wanting the comfort of home, right at the sea.

The Elangeni is the largest residential conference hotel in KZN with 449 bedrooms and nine conference rooms that can accommodate up to 1000 guests. Eight of these venues boast splendid sea views as do our two outdoor swimming pools and modern fitness centre.

This Signature Conference Hotel, is a favoured business destination, with an events team available to devise tailor-made conferences to suit individual requirements.

The Elangeni is committed to providing guests with service that is efficient and friendly, and is uniquely placed to meet the exacting standards of both the business and leisure traveller.

Renowned Executive Chef Shaun Munro has joined the Southern Sun Elangeni Hotel with his personal style of cookery being one of simplicity – finest quality ingredients prepared with passion and pride allowing the final taste to the best it possibly can be – simple! 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, with a vast array of healthy salads, starters, mouth watering main courses and delectable desserts. New low GI eating concepts comprising freshly homemade sourdough breads, SASSI (Southern African Sustainable Seafood Initiative) compliant line fish and AAA (highest grade available) steaks and chops.

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	60	30	80	150

63 Snell Parade
 Durban
 T: +27 (0)31 362 1300
 F: +27 (0)31 332 5527
 E: elangeni@southernsun.com
 W: www.southernsun.com

THE 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 30-seater breakaway rooms (30 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 (m ²)	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: restaurantsibaya@za.suninternational.com
 W: www.headlineleisure.co.za
www.suninternational.com

PMB/MIDLANDS

PIETERMARITZBURG/MIDLANDS

ROLLING COUNTRYSIDE

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 Elizabeth, 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 green and softly wavy, 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 fifty provincial 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 huge and is still used for recitals and concert recordings.

Pietermaritzburg and its surroundings offer a veritable feast of present-day experiences and is the town in which 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. Alexandra Park is the venue for Art in the Park, a large outdoor art exhibition, and Cars in the Park, a popular gathering of vintage cars.

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. 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 spoiled for choice as the Midlands offers some of the finest spas South Africa has to offer, 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. For a birds-eye view of the area try a flip in a fixed-wing aircraft from Pietermaritzburg Airport; go paragliding, microlighting or gliding; experience the rush of parachuting or sky diving.

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

ANNUAL EVENTS

THE MIDMAR MILE - FEBRUARY. The world's largest open water swimming event. The Midmar Mile draws thousands of competitors each year, both serious international athletes and Olympic medallists to recreational swimmers.

THE DUSI CANOE MARATHON - FEBRUARY A canoe race between Durban and Pietermaritzburg. The Dusi, takes place on the Msunduzi River (more commonly referred to as the Dusi). The race is currently held over a period of three days.

THE ROYAL SHOW - MAY The Pietermaritzburg Royal Show attracts visitors from far and wide. The show has approximately 13 different exhibition halls and 350 trade stands.

COMRADES MARATHON - MAY The world's greatest ultra-marathon, 90 kilometres long, between the capital of Kwazulu-Natal, Pietermaritzburg, and the coastal city of Durban, the race alternates annually between the two towns.

FORDOUN

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

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Norms Hall	120	60	40	40	60	70
Green Room	30	15	10	10	15	20

YELLOWWOOD CAFÉ

Yellowwood Café is the ideal venue to hold a conference or function of any description. We are conveniently situated, only 20 minutes from Pietermaritzburg, and 3 minutes from the centre of Howick. The setting is relaxed country at its best, with a spectacular and unique view of the Howick Falls. The beautiful old stone buildings and established park like gardens enhance the ambience of the venue.

The following venues are available for conferencing:

- The Sutton Room - an elegant cozy setting, seats up to 45 people
- The Fairfell Hall - An elegantly renovated rustic shed that seats 100 people

We have a selection of menu options available to suit your requirements, from light meals and tea's to 3 course meals.

For bookings or more information,
 call or email Sandy
 T: +27 (0)33 330 2461
 E: info@yellowwood.co.za

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Fairfell	144	100	48	-	100	-
Sutton	36	30	15	-	40	-

BATTLEFIELDS

AMAJUBA DISTRICT MUNICIPALITY

Tel: 034 329 7200 | Fax: 034 314 3785 | tourism@amajuba.gov.za | www.amajuba.gov.za

TOURISM NEWCASTLE

Town Hall, Scott Street | Tel: 034 3153318 | Fax: 034 312 9815 | info@newcastle.co.za | www.tourismnewcastle.co.za

STEEPED IN LEGEND

Steeped in legend, 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 the KwaZulu-Natal Battlefields. 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 Thukela, or for a wildlife experience, visit the Ithala Game Reserve or the Nambiti Conservancy.

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.

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. This cultural village is a living monument to Zulu culture and reflects the roots of traditional village culture as well as

placing it in its 21st century context. Hear the tales, explore the culture and enjoy traditional meals as you absorb the sounds and sights of life under the African sun. Listen and learn as this living village portrays Zulu culture and lifestyle, and as the live-in Zulu family explain customs, traditions, culture and their lifestyle to visitors.

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.

ANNUAL EVENTS

BATTLE OF ISANDLWANA - 22ND JANUARY 1879

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

GREY GOOSE GAME LODGE

The Grey Goose is situated on the western border of Newcastle on a Game farm that houses more than 6 species antelope and total up close to a 1000 head of game.

The Grey Goose is overlooking the Nguduma Vlei with beautiful views of the Drakensberg Mountains and is the ideal venue for hosting conferences, weddings or just a stop over lodge.

The Grey Goose is the proud home to the Gooseberries Restaurant. This outstanding restaurant is a fully licensed a la carte restaurant, offering remarkable meals and buffets.

The Main Function Hall is expandable, fitted with a bar, cozy lounge, lovely open-air deck, and toilet facilities, fully air-conditioned and completed with breathtaking mountain views and sunsets

Probably the most popular function area is The Gazebo. Placed next to the Gazebo is the swimming pool and ideal for wedding ceremonies or smaller private functions. Seats 60 people cinema style.

The Conference Room is air conditioned and fully equipped with an overhead projector & screen, flipcharts etc. and can also be used for business meetings or private functions. Seats 70 cinema style. (a data-projector is available at additional cost)

The "Old" function room/breakfast area is also utilized and seats up to a 150 people cinema style.

Moskclip is a very special venue in a large rock overhang in a forest. It's weather dependent and best for April - September periods. Moskclip is ideal for parties and braai's or special occasions with the breathtaking mountain views and sunsets

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Big Hall		800	350	250	250	350
Breakfast Hall		300	180	180	120	300
Small Conference Centre		50	50	50	40	50
Gazebo		80	60	50	80	80

Grey Goose Game Lodge

T: +27 (0)34 315 3221
 F: 086 512 5892
 E: res@greygoose.co.za
 W: [www. greygoose.co.za](http://www.greygoose.co.za)

NORTH COAST

NORTH COAST

DOLPHINS AT PLAY

Just north of Durban and a stones throw from the new 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 as its hub, is well located being centrally 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. Whilst its natural setting provides opportunities for a number of outdoor adventures from horse riding and hiking, surfing and fishing to mountain biking, 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.

Just five minutes from Ballito is the Canelands Beach Club, an exclusive private residence positioned directly on the beach at Salt Rock, offering small meeting and banqueting facilities. This is the playground of bottlenose dolphins, which frolic in the waters close to shore and are visible all year round. Whales can also be spotted, from shore as well as from boats, on their annual migration to the waters off Mozambique for the summer.

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 event planner. A variety of meetings facilities are available at both the Fairmont Zimbali Lodge and Resort.

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 Club 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 waves of adventurers moving into the area, from the arrival of colonialists, the French Mauritian sugar cane growers to the indentured Indian labourers.

The Caledon Boutique Hotel is an upmarket 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, Ndongakusuka 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.

ANNUAL EVENTS

MR PRICE PRO BALLITO - JULY

The internationally recognized Mr Price PRO Ballito surfing competition takes place just 30km north of Durban at Ballito's Salmon Bay and Surfers beaches. In between this action packed surfing event, an impressive number of SA popular bands will entertain the public to a two day concert, free to the public at Salt Rock with the Acoustic and Rock nights. Formerly called the Gunston 500, the event was originally staged at the old Bay of Plenty. After the Bay's groyne piers were replaced with the current piers in the early 80's, the highly acclaimed international event was moved a few hundred metres further south to North Beach.

CANELANDS BEACH CLUB

Located on the secluded Salt Rock beach, just 5 minutes from Ballito on the magnificent north coast, Canelands is the only exclusive private residence in the area. There are 10 spacious, air conditioned and en suite bedrooms with incredible sea or tranquil garden views. The residence sleeps only 20 guests and offers absolute luxury and privacy. The Canelands Beach Club is a one-of-a-kind experience whether it is being served by beach butlers on the beach or having menus prepared daily by the chefs. Guests can enjoy cocktails, while watching the dolphins play in the ocean. A conference room provides corporate groups with a superb and luxurious environment and hosts 14 - 40 people depending on seating style. Luxury spa soon to be open run by Jennifer Eagles.

Central Reservations: +27 31 312 6250
 T: +27 32 525 2300
 F: +27 32 525 2301
 E: info@thecanelands.co.za
 W: www.canelandssaltrock.co.za
 W: www.signaturelifelifehotels.com

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail
Room 1		40	30	20	-	
Room 2					60	

OCEAN REEF HOTEL

The hotel is linked directly to the beach via its own private boardwalk and is located in an unspoilt natural habitat with a lagoon surrounded by indigenous coastal dunelands and forests. The design and ethos is a fresh Afro-Indonesian palette.

A superb penthouse with panoramic views with 2 bedrooms en suite. Four standard twin rooms. Six apartment units comprising of 3 bedrooms, 2 bathroom and seven 2 bedroom, two bathroom apartments. The Bamboo Lounge seats 36 inside the air conditioned restaurant and 32 outside next to the infinity pool overlooking the ocean.

17 Magai Drive
 Zinkwazi Beach, 4480
 Central Reservations: +27 31 312 6250
 T: +27 32 485 3776
 E: gm@oceanreefhotel.co.za
 W: www.signaturelifelifehotels.com

RAIN FARM GAME AND LODGE

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Big Hall	120	144	80	48	80	150
Small Hall	60	70	40	30	30	60

Just 15 minutes from Ballito lies Rain Farm Game and Lodge.

The venue sleeps up to 48 guests, has two air-conditioned rooms and back-up generators, personalized stationary and all the little extra's which makes for a perfect conference and team build facility. Activities on offer include, game drives, horse rides, guided trail walks, bass fishing and archery. The restaurant also boasts mouth watering cuisine prepared by the passionate gourmet chefs

With its friendly, hospitable staff and great professional standards, Rain Farm Game and Lodge will be able to meet all your conference requirements and more.

F9 Rain Farm Esenembe Rd, Umhlati
T: +27 (0)32 815 1050/1
E: info@rainfarmgameandlodge.com
W: www.rainfarmgameandlodge.com

THE CALEDON BOUTIQUE HOTEL

Room Name	Size (m ²)	Cinema	Classroom	U-shape	Banqueting	Cocktail
Room 1		200	20	45	120	
Room 2		-	-	12	-	

This upmarket Boutique Hotel and Spa nestles in the rolling hills of Umhlati about 3km's from Ballito, a vibrant tourist mecca, and a mere 10 minutes from the new King Shaka International airport. A truly South African 'country' experience awaits the discerning executive traveller or leisure guest at this ideal venue. The 36 luxurious standard bedrooms with 2 executive rooms are all impeccably appointed in beautiful landscaped gardens.

The conference or wedding venue accommodating up to 160 people and the executive boardroom accommodates 20 delegates in a boardroom seating plan.

Lee Barns Boulevard, Umhlati
Central Reservations: +27 31 312 6250
T: +27 32 947 1660
E: gm@thecaledonhotel.co.za
W: www.signaturelifehotels.com

SOUTH COAST

SOUTH COAST

T: +27 (0)39 682 7944 | F: +27 (0)39 682 1034 | E: info@tourismsouthcoast.co.za | W: www.tourismsouthcoast.co.za

BLUE FLAG BEACHES

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 is the Estuary Country Hotel, set in beautiful surrounds, offering 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, lighthouse museums 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 Hotel located in the Oribi Nature Reserve offers two conference venues and a variety of options for teambuilding - 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.

ANNUAL EVENTS

THE SARDINE RUN - JULY

The Greatest Shoal on Earth, as it has been named, sees thousands of visitors flock to the KwaZulu-Natal east 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.

AFRICA BIKE WEEK - APRIL

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

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 of 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 offering an awe-inspiring and surprisingly safe adventure. The Kapenta Bay Resort and Conference Centre is set right on the beach and offers two conference rooms, the larger of the two having a capacity of 300. Several diving reefs are in easy reach of Kapenta Bay including Protea Reef, Salmon Reef and Boboyi, making this an ideal venue if diving is to be part of the teambuilding activities.

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 near Margate 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 spend the night in a traditional hut of wattle poles, mud walls and thatch roof.

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. Accommodation in this region varies from up-market hotels, resort style hotels to luxury B&B's and guest houses.

KAPENTA BAY RESORT & CONFERENCE HOTEL

This three star hotel and conference centre is situated right on the Indian Ocean!

Accommodation consists of 50 three bedroom, 2 bathroom suites, each suite has an equipped kitchenette, dining area and a lounge area fitted with satellite television. An open air balcony leads off the lounge most with unobstructed views over the Indian Ocean.

The fully equipped conference centre comprises of three Grosvenor Suites which can accommodate groups of up to 300 delegates and the Fairfield Suite which is designed for smaller groups up to 60 delegates. All conference units are fully equipped with all standard conference equipment as well as air conditioning.

Kapenta Bay Hotel is the perfect venue for your conference and to explore the wonders of the South Coast. This three star hotel and conference centre is situated right on the Indian Ocean!

Accommodation at Kapenta Bay consists of 50 three bedroom, 2 bathroom suites, each suite has an equipped kitchenette, dining area and a lounge area fitted with satellite television. An open air balcony leads off the lounge most with unobstructed views over the Indian Ocean.

The fully equipped conference centre comprises of three Grosvenor Suites which can accommodate groups of up to 300 delegates and the Fairfield Suite which is designed for smaller groups up to 60 delegates. All conference units are fully equipped with all standard conference equipment as well as air conditioning.

Room Name	Size (m ²)	Cinema	School Room	Boardroom	U-shaped	Banquet	Cocktail
Grosvenor	245.5	280	180	70	70	160	220
Fairfield	63	60	30	20	20	40	60
Grosvenor I	92.5	70	50	30	30	60	90
Grosvenor II	60.5	40	20	20	20	30	40
Grosvenor III	82.5	70	40	30	30	60	70
Sundeck						400	900

Waterfront Promenade, Port Shepstone

T: +27(39) 682 5528

F: +27(39) 682 4530

E: rooms@kapentabay.co.za

W: www.kapentabay.co.za

ORIBI GORGE HOTEL

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Olive		100	60	40	100	
Johansen		100	60	40	100	

Home to Wild 5, Oribi Gorge Hotel (TGSA 3-star) offers specialised teambuilding, up to date conference facilities, stylish accommodation and delectable catering. Challenge your team to experience the world's highest gorge swing (a 33-storey plummet into the gaping abyss of Oribi Gorge), the wild foefie slide or to go white water rafting down the powerful Umzimkhulu. Other teambuilding activities include: off-road go-karting, horse riding, paintball, a 110m abseil and a host of organized games and adventures.

Attention to detail and professional, friendly staff are only a few reasons why you can trust us to take care of your corporate or private event. Call now for tailor-made packages to suit your budget and specific needs.

Fairacres Estae, Oribi Gorge
 T: +27 (0)39 687 0253
 C: 082 404 1508
 E: info@oribigorge.co.za
 W: www.oribigorge.co.za

PUMULA BEACH HOTEL

Room Name	Size (m ²)	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	-

AA Accommodation Awards Winner for Best Family Resort in South Africa 2005-9 Wall of Fame. Situated 100kms south of Durban, right on the beach with spectacular views of the Indian Ocean.

62 individually decorated bedrooms and 4 beautifully appointed, fully equipped venues - accommodating 20, 40, 60 & 140 delegates respectively. The perfect venue for conferences, meetings, company getaways and teambuilding. The highest level of personal service, excellent cuisine and attractive accommodation.

We also have gym and health centre.

67 Pumula BH Road
 Umzumbe
 T: +27(39) 684 6717
 F: +27(39) 684 6303
 E: reservations@pumulabeachhotel.co.za
 W: www.pumulabeachhotel.com

THE ESTUARY COUNTRY HOTEL

The Estuary Country Hotel offers comfortable naturally lit conference rooms, helping you to focus on business whilst away from the day to day stresses of the workplace. It's easy to make decisions, develop strategies or motivate the team when based in the right environment.

We have 2 conference rooms which are fully air-conditioned and can accommodate 100 and 150 delegates. The beautiful natural surrounds lends itself to team building and leisure activities. Let us take the stress out of organising your next conference.

Estuary Estate, Main South Coast Rd
Port Edward

T: +27 (0)39 311 2675

E: info@estuaryhotel.co.za

W: www.estuaryhotel.co.za

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Admiral Room	13x21	250	200	100	200	250
Bell Room		200	150	50	150	200
Anchor Room	7x13	50	30	30	30	50

UMDLALO LODGE

Umdlalo Lodge offers business executives an escape from the hustle and bustle of urban life. Situated in Umtetweni, 2 kilometers north of Port Shepstone, it is easily accessible from the N2 Toll Road. Umtentweni beach is within walking distance. Popular golf courses and tourists destinations, including Oribi Gorge and Wild Coast Sun are in close proximity. Nine luxurious en suite twin rooms, catering for the needs of business representatives. Umdlalo Lodge hosts day conferences in the main and private dining rooms for up to 60 delegates. Specialising in catering for intimate conferences with specific and special requirements.

Umdlalo Lodge has earned the reputation as "Venue of Choice" by business entrepreneurs and Government Depts throughout South Africa.

UMDLALO LODGE

20 Rethman Drive, Umtentweni

T: +27 (0)39 695 0224

E: reservations@umdlalolodge.co.za

W: www.umdlalolodge.co.za

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Small Room		30	20	20		
Big Room		80	50	40	80	100

DRAKENSBERG

UKHAHLAMBA DRAKENSBERG

A SENSE OF BEAUTY

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 Thukela 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. This route takes visitors along the upper Mkomazana River up Sani Pass to the border with Lesotho (2874 metres above sea-level). Or experience the awesome Drakensberg 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.

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 Lifestyle 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 the spectacular Amphitheatre, which is possibly the most photographed feature of the northern Drakensberg, as well as the source of the Thukela River which plunges some 950 metres over the edge of the Mont-aux-Sources Plateau in spectacular fashion. This region has a number of options catering for smaller conferences. 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.

ANNUAL EVENTS

SPLASHY FEN MUSIC FESTIVAL
At Himeville, Underberg District
EASTER LONG WEEKEND
Splashy Fen is the longest-running music festival in the country and each year brings thousands of people together for what has become the 'ultimate outdoor experience'.

ROYAL DRAKENSBERG MTB CHALLENGE
Bergville - MAY
Royal Drakensberg MTB Challenge
Come and take part in the Royal Drakensberg MTB Challenge. There is a race for all fitness and experience levels at this challenge in Bergville.

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 (all rooms en suite).

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 850 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	1170	1400	1040	145	900	1040
Sentinel	790.4	1000	645	120	660	645
Monks Cowl	454.2	500	320	90	300	320
Summit	395.1	435	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	60	78
Inthaba	102.2	110	60	45	60	60
Cathkin Arms Bar Extension	98.99	125	60	48	60	60
Injasuti	77.53	60	45	24	50	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	11 x 13.6	120	120	30	120	100
Lower Level	11 x 13.6	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

DRAKENSBERG 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 (m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Summit Rooms 1, 2 & 3 combined	20 x 14.7	200	180	-	180	250
Summit Room 1	14.7 x 9.9	150	70	-	60	100
Summit Room 2 & 3	14.7 x 9.9	150	70	-	60	100
Summit Room 2	10 x 8.75	50	40	-	30	40
Summit Room 3	10 x 5.7	30	20	-	20	15
Boardroom	5.8 x 3.4	-	-	10	-	-

Off R600, Central Drakensberg
KwaZulu-Natal

T: +27 (0)36 468 1000

E: drakconf@southern.sun.com

W: www.southern.sun.com

ZULULAND

ZULULAND

ZULULAND TOURISM | Tel: 082 801 0551 | Fax: 035 874 5589 | ztourism@zululand.org.za | www.zululandtourism.org.za

HEART OF THE ZULU KINGDOM

Experience the grandeur of Zululand - its noble culture, magnificent wildlife and fabulous surroundings. This region is a colourful tapestry woven in age-old tradition, creating an exhilarating fabric of fascinating opportunities to be immersed in a vibrant and living culture. The heartland of the Zulu nation lies north of the Tugela River and extends to the subtropical northern parts of KwaZulu-Natal. It is an area of breathtaking hills and valleys that pulsate with the sounds of traditional tribal villages, a place where you can unexpectedly be invited to share a meal or drink from the calabash as the sorghum beer is passed around, a place where you will enjoy the wide welcoming smiles extended to you by the local people.

Cultural tourism is inextricably linked to economic upliftment, 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. The Protea Hotel Shakaland offers conferencing and teambuilding activities that will do just this, with facilities for small to medium conferences and banquets.

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, to seashore cottages, Zulu homes or floating lake chalets. Richards Bay 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 Richards Hotel situated just 90 minutes north of Durban and in the heart of Zululand is conveniently located close enough to

the Richards Bay CBD yet far enough away from city pressures to make business a pleasure. The hotel offers comfortable four -star luxury accommodation and conference facilities that can accommodate up to 300 delegates. For an urban view of Zulu culture, take a township tour showcasing modern Zulu life including taverns, shebeens and traditional medicine shops.

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. Thula Thula Lodge, family owned and operated, is situated in the heart of Zululand, 40 minutes from Richards Bay, 45 minutes from iMfolosi Game Reserve and less than 2 hours drive from Durban. This malaria free game reserve is home to a wide variety of game, birds, reptiles and insects and offers a small private conference room with great bush views.

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, it 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 at Itala 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, tsesesbe, waterbuck and eland.

Zululand, with its wide choice of venues, has much to offer the conference delegate or incentive visitor - from traditional Zulu experiences and memorable wildlife sightings to adventurous teambuilding activities.

ANNUAL EVENTS

THE ZULU KINGS REED DANCE (UMKHOSI WOMHLANGA) AT ENYOKENI PALACE

Every year in SEPTEMBER, thousands of Zulu Maidens gather at King Goodwill Zwelithini'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.

KING SHAKA DAY - SEPTEMBER

An annual celebration at the graveside of King Shaka in honour of his life's achievements.

THE BAYSHORE INN

The Bayshore Inn has 102 rooms with 188 beds. They have DSTV (11 channels), air-conditioning, bath/shower en suite.

Situated 150km from King Shaka airport and central to tourism attractions. 10 minute walk to the beach and 1km from the Waterfront night life.

ADDED VALUE:

- Event evenings (in-house guests)
- Signature restaurant “The Cadillac Diner”
- Fully equipped bar
- Braai area
- 24 hour security parking - Free
- Free wireless internet hot spots

The Gully (off Hibberd Drive)
 Meerensee, Richards Bay
 T: +27 (0)35 753 1246
 E: gm@bayshoreinn.co.za
 W: www.proteahotels.com

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Bella Blue	72	100	70	40	60	50
Beluga	96	120	90	50	70	60

PROTEA HOTEL THE RICHARDS

Protea Hotel The Richards is one of the longest standing hotels in Richards Bay. It is renowned for its warm and welcoming atmosphere and offers comfortable four-star luxury accommodation with 135 bedrooms and all-modern facilities and services. These include a fine dining restaurant, an elegant English-styled pub, an onsite gym, swimming pool and executive lounge with wireless internet facilities.

Protea Hotel Richards’ conference and banqueting rooms can accommodate up to 300 people with a full range of support equipment, backed by a team of well-trained and dedicated staff who will ensure your next event is anything but conventional.

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	U-shape
Saldanha 1	40	30	25	-	-	15
Saldanha 1 & 2	88	60	48	-	30	30
Saldanha 1-3 combined	-	300	90	-	110	-
Saldanha 2	48	30	25	-	-	15
Saldanha 3	-	50	40	-	55	30
Tugela	168	110	80	-	90	45
Tugela & Saldanha’s comb.	-	300	220	-	250	-
Tugela & Saldanha 3	276	160	120	-	150	-

3 Hibberd Drive, Meerensee
 T: +27 (0)35 753 1111
 F: +27 (0)35 753 2334
 E: info@richardshotel.co.za
 W: www.proteahotels.com/therichards

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

PROTEA HOTEL SHAKALAND

Welcome to Shakaland
The Greatest Zulu Experience in Africa

Venture into the heartland of Zululand and experience more than just a conference, sure to leave your feet stamping and your heart beating long after you've gone home...

Shakaland, an authentic replica of King Shaka's Great Kraal, was the principal set of the epic movies "Shaka Zulu" and "John Ross". The traditional beehive huts are fully equipped for modern living, but the atmosphere recalls the days when the great Zulu nation ruled Natal. For delegates experiencing a day in the life of the illustrious King Shaka, the emphasis is on learning new things.

Conference Facilities: A modern conference room is available from 50 up to 100 delegates, for banquets, cocktails or just a different kind of educational conference.

Fully Inclusive Conference Rates Includes:

- Accommodation in traditional beehive huts
- Breakfast
- Full Shakaland Carvery Buffet Dinner
- Lunch (choice of Finger Lunch on the verandah, Braai around the pool area, buffet in the Shisa Nyama Restaurant with spectacular views of the surrounding hills
- Tea/Coffee served mid-morning and afternoon
- Conference Room Hire
- Standard Conference Equipment

DAY VISITS: You can also visit us for the day if you are conferencing in the area.

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
KwaBhekintaba		100	80	60	100	100

Normanhurst Farm
Nkwalini, Zululand, Kwazulu Natal ZA
Zululand

T: +27 (0)35 460 0912
+27 (0)354 600 824

E: res@shakaland.com

W: www.shakaland.com

THULA THULA GAME RESERVE

Only 2 hours north of Durban, in KwaZulu Natal, and 45 min from Richardsbay, in a malaria free area, Thula Thula private game reserve is a 4500 ha wildlife sanctuary and home to elephant, rhino, buffalo, leopard and superb birdlife where you will experience the most exciting safaris in open land rovers.

With its unique atmosphere, stylish décor and superb cuisine, Thula Thula offers you the choice of exclusive accommodation between the 5 star Elephant safari lodge, renowned gourmet destination, and the 4 star Luxury tented camp, offering an authentic African bush experience in the heart of Zululand.

Thula Thula is also home to Lawrence Anthony, the Bestselling Author of "the Elephant Whisperer" which relates the story of the Thula Thula elephant, and "Babylon's Ark", the incredible rescue of the Bagdad Zoo.

Thula Thula also welcome abandoned or injured animals rescued by rehabilitation centres as Moholoholo in Limpopo and CROW (Centre for Rehabilitation of Wildlife) who will be successfully reintroduced into the game reserve.

The conference room, fully air conditioned, private with great bush views, seats 32 delegates, (approx 6m x 12m) and has an elegant breakaway lounge with bar, library and TV / DVD.

Extra activities include massage spa, mountain biking, corporate yoga, gourmet cooking classes, champagne bush picnic lunch, visit of Zulu village, Hlululuwe Umfolosi or a cruise on Ste Lucia estuary.

T: +27 (0)35 792 8322
 or 082 259 9732
 E: thula@netactive.co.za
 W: www.thulathula.com

Room Name	Size (m ²)	Cinema	Classroom	Boardroom	Banqueting	Cocktail
Conference Centre	50	30	30	30	30	-

ELEPHANT COAST

SEA AND SAFARI EXPERIENCES

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 unspoiled 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. 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. The Phinda Private Game Reserve is well known for its abundant wildlife, diversity of habitats and wide range of activities and enjoys a variety of landscape and vegetation which is home

not only to the Big Five, but to many rarer and less obvious species, such as the elusive cheetah and black rhino. With only a handful of lodges sharing an area of 23 000 hectares and careful trained rangers and trackers guests are assured an exclusive game viewing experience.

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. Kayaking amongst the resident hippos and crocodiles is a popular adventure activity. 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.

ANNUAL EVENTS

WHALE WATCHING

JULY TO SEPTEMBER - The whales are moving 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.

TURTLE SPOTTING

It's that time of year when a tradition that is millions of years old is perpetuated on the golden beaches. From **NOVEMBER TO JANUARY**, female Loggerhead and Leatherback turtles haul themselves out of the ocean to lay their eggs under cover of darkness.

ELEPHANT LAKE HOTEL

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

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. Complimenting 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 co-ordinate conferences and workshops for up to 400 people in St Lucia. Doing so the Hotel has preferred partnerships with various upmarket venues.

Reservations and enquiries:
 Tel: +27(0)35 590 1001
 Fax: +27(0)35 590 1054
 info@elephantlake.co.za
 www.elephantlakestlucia.co.za

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 quiet 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

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

DMC

Founded in 1982, Caraville has, over the years established itself as a diversified and multifaceted travel, leisure, and corporate DMC, with reputable track record covering the Southern African region as well as international destinations. Operating out of owned premises in Durban, Caraville also has a sister company in Cape Town (ATG), and a sales office in Europe by way of a permanent representation contract. Caraville serves three main markets:

INBOUND - CARAVILLE TOURS -

Incoming international, mostly leisure market, travel arrangements, serving as a broadly based destination management company for international wholesalers sending clients to the Southern African region, also including Namibia, Botswana, Mozambique and Vic Falls.

OUTBOUND - CARAVILLE TRAVEL -

Serving the local and outgoing corporate and leisure market for all travel needs both domestically & worldwide, affiliated to the nationwide GSTA group of 35 travel outlets, also accredited by IATA, and ASATA, and holding preferred agreements with many airlines, outgoing tour operators etc.

EVENTS & INCENTIVES -

Caraville Group Functions - a conference, events and incentive specialist for the local & international market. - accredited by SAACI.

Caraville Travel handles many premium clients through its various offices & affiliates, including the Best of Travel Group (Germany), British Airways and Gullivers (UK), however primarily serves mid and smaller wholesalers in greater Europe, the UK, Scandinavia, South Africa and throughout the world, requiring competitive and flexible, yet comprehensive inbound services.

Tel: +27(0)31 2660030
Fax: +27(0)31 2660205
9 Kensington Drive, Westville
E-mail: travel@caraville.com
Web-site: www.caraville.com

SELBYS

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

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
- Marketing and branding
- Corporate Gifting
- Accommodation
- Spouse programmes
- Pre- & Post- conference tours
- Invites
- Catering
- A/V technology
- Transport

CITY OF CHOICE
TRAVEL & TOURS

211 Main Road, Malvern, Queensburgh, 4093, KwaZulu Natal
Tel: +27 31 464 0920 (Office) Fax: +27 31 463 2938 / 086 51 48746
Email: sales3@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 Travel Smart Crew -
Strength In Diversity*

**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

TRANSPORT

Springbok Atlas has been in operation since 1946 and has developed into one of Southern Africa's leading coach and tour operators. The company is owned by Imperial, a public listed company. We have a fleet of over 180 vehicles, located in all major centres in South Africa and Namibia and ranging in size from minibus to 60 seater coaches. We offer transport for local and international sports events, school and religious outings, corporate functions, conferences and airport shuttles.

All our coaches are fitted with seat belts and air conditioning and we carry extensive comprehensive passenger liability insurance.

Springbok Atlas is a member of COASA, the Coach Operators Association of South Africa.

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

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

Email: tours@springbokatlas.com | Web: www.springbokatlas.com

Lemontree Concepts is an events management and décor company and has been in existence since January 2000.

With our qualified team always on hand to assist you with your requirements, you are assured of peace of mind with the design and originality of your events décor.

From a romantic engagement party for two on 'North Peer' Durban at 9pm at night to glittering banquets of over 1500 guests have been catered for. Every event and budget is structured to suit the individual client's requirements.

Whilst weddings and corporate events are handled on a regular basis, we also design and install Christmas decorations for shopping centres and corporate offices.

Lemontree Concepts ensures originality, creativity and character equal to the needs of each and every event. Attention to detail is never ending.

Unit 13/14 Greenfields Business Centre | 1451 North Coast Road | Glen Hills | Durban North | Tel: 031-569 5563
Fax/Tel: 031-569 5562 | Steve: steve@lemtree.co.za | 083 262 6459 | Lorraine: lorraine@lemtree.co.za
Cristal: cristal@lemtree.co.za | Alvin: alvinm@lemtree.co.za | 084 661 1997 | www.lemtree.co.za

"Real success is finding your lifework in the work that you love"

DAVID McCULLOCH

At the Conference Company, our love for the Business Tourism Industry is evident in our personalised service and attention to detail.

THE CONFERENCE COMPANY

Professional Conference Organisers

PROFESSIONAL CONFERENCE ORGANISERS

OUR SERVICES INCLUDE:

- Registration and Management of Participants
- Budget Management and Financial Reconciliation
- Abstract and Speaker Management
- Exhibition & Sponsorship Co-ordination & Administration
- Accommodation and Travel Management
- Consultancy and Co-ordination
- Secretariat and Administration Services
- Conference Transport Service
- Pre -and Post -Tour Services

DURBAN
 Tel: + 27 31 303 9852
 Fax: +27 31 303 9529
 13 Claribel Road, Morningside.

CAPE TOWN
 Tel: + 27 21 914 2751
 Fax: +27 21 914 5493
 Tyger Park 3, 1st Floor , Office 103,
 Willie van Schoor Avenue, Belville.

JOHANNESBURG
 1st Floor East Wing,
 Longpoint Office Park
 Cnr Montecasino Boulevard
 and Witkoppen
 Fourways, Sandton

nina@confco.co.za
www.confco.co.za

THE VENTURES GROUP

WWW.TVG.CO.ZA

The Ventures Group (TVG) is a national company that caters for a wide variety of services in the Teambuilding, Entertainment and Eventing industry. TVG was established in 1994 and is currently the largest provider of its kind in South Africa servicing clients, both big & small, all over the country. The company has more than 100 staff and boasts a BEE Level #1 rating with footprint in most major cities with the ability to travel to your destination of choice. The company is the preferred supplier to most Government Departments, PCO's, Travel Agents, major and Private Hotels & Conference Centres throughout the country.

The variety of affordable offerings, combined with flexibility to suit your exact needs with the best possible service is what puts this company ahead of the pack! So whether its teambuilding, entertainment, activations, incentives, decor, design, gifting, conference venues or event management & staffing that is required - contact The Ventures Group on ☎ 0861 TEAMBUILD (0861 832 6284) for an unforgettable experience!

☎ 0861 TEAMBUILD

HEAD OFFICE
TVG HOUSE,
15 KILDARE RD,
GLENWOOD,
DURBAN, 4001

TEL: +27 (0)31 201 0198
FAX: +27 (0)31 201 0192
CELL: +27 (0)83 284 5285
EMAIL: info@tvg.co.za

- TEAMBUILDING
- FUN DAYS
- ENTERTAINMENT
- STAFF DEVELOPMENT
- CONFERENCING
- YEAR END FUNCTIONS
- SPECIAL EVENTS
- ACTIVATION
- BRANDING
- DECOR

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

DIRECTORY OF MEETING VENUES

VENUE	CONFERENCE VENUE									
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
BATTLEFIELDS										
Blue Haze Country Lodge T: 036 352 5772 E: info@bluehaze.co.za W: www.bluehaze.co.za	2 Conf Rooms 2 Breakaway	160				100		30	3*	
Farquhar Lodge T: 036 631 0847 E: elsa@farquharlodge.co.za W: www.farquharlodge.co.za	Conf Room 1	65	40	20	30	30	40	15	3*	
Grey Goose Farm Lodge CC T: 034 315 3221 E: admin@greygoose.co.za W: www.greygoose.co.za	Big Hall Breakfast Hall Small Conference Centre Gazebo		800 300 50 80	350 180 50 60	250 180 50 50	250 120 40 80	350 300 50 80	28	3*	
Greytown Country Club T: 033 417 2441 E: gcc@greytown.co.za	Pannar Lounge									
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 Big Room Auditorium		40	15	150			15 suites	5*	
Ingudlane Lodge T: 082 879 7734 E: bookings@ingudlane.co.za W: www.ingudlane.co.za	Dining / Lounge	226					120	3 chalets	4*	
Isandlwana Lodge T: 034 271 8301 E: janna@take-note.co.za W: www.isandlwana.co.za	Conference Room 1 Conference Room 2		16	8			12	4*		
Isibindi Zulu Lodge T: 035 474 1473 E: res@isibindi.co.za W: www.isibindiafrica.co.za	Conference Room	20				12		6		
Ithala Conference Centre T: 034 983 2540 E: ithalacof@kznwildlife.com W: www.kznwildlife.com	Ndlovu Bhejane Umkombe		130 35 35	100 25 25	50 20 20	100 32 32		166 beds	3*	
Lennox Cottage T: 034 218 2201 E: lennox@dundeeekzn.co.za W: www.battlefieldsaccommodation.co.za	Conference Room	216				120		1 room 12 suites 1 chalet		
Majuba Lodge T: 034 315 5011 E: conference@majubalodge.net W: www.majubalodge.net	Lapa Conference Hall Majuba Lodge		70 50 150					40 chalets	4*	
Montello Safari Lodge T: 033 413 3334 E: montello@futuregtn.co.za W: www.montello.ch	Conference Room 1 Conference Room 2			80-100	20			17 rooms 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.goodersonsleisure.co.za	Dumbe Pivaan Boardroom	171 115 50	120 100 20	70 45 15		60 50		60	3*	Yes
Oaklands Country Manor T: 058 671 0067/77 E: info@oaklands.co.za W: www.oaklands.co.za	Conference Room			30-40				13		
Royal Country Inn T: 034 212 2147 E: reservations@royalcountryinn.com W: www.royalcountryinn.com	Conference Room Saloon	210 70	80 30	50 20	50 20		80 30	26	3*	
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 rooms 4 suites		
Talana Museum T: 034 212 2654 E: info@talana.co.za W: www.talana.co.za	Conference Room 1 Conference Room 2		60		20					

DIRECTORY

VENUE	CONFERENCE VENUE							No rooms	Star grading: SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail		
Little Switzerland (Pty) Ltd T: 036 438 2500 E: res@lsh.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.co.za W: www.majubalodge.net and co.za	Porthole Lapa Conference Impolagela		25 70 100 60	70 100 60	30 65 100 60	65 100 60	70 100 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@mwweb.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	11 x 4.5 10 x 9	30 60	20 40	20 30			50	3*
Sani Pass Hotel & Leisure Resort T: 033 702 1320 E: reservations@sanipasshotel.co.za W: www.sanipasshotel.co.za	Conf Room		150					94 rooms 3 suites	2*
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 Drakensberg Mountain Resort and Conference Centre T: 036 468 1068 E: thenest@thenest.co.za W: www.thenest.co.za	Conf Room 1 Conf Room 2		120	120 20				53 rooms 2 suites	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	Conference Room Dining Room	84	50	40		50		18	
Woodridge Country Estate T: 033 234 4423 E: woodridge@worldonline.co.za W: www.woodridge-estate.com	2 Conf Rooms 2 Breakaway					170		27	
DURBAN									
1 on 1 Gateway Conference Centre (Three Cities) T: 031 566 1610 E: events@1on1.co.za W: www.1on1.co.za	Skyline Theatre 2on1 3on1 4on1	375 280 150 188	400 220 100 120	200 150 70 90	60 30 30	180 130 60 100			
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	3*
Assagay Hotel & Conference Centre T: 031 768 1171 E: admin@assagayhotel.co.za W: www.assagayhotel.co.za	Conf Room 1 Conf Room 2 Conf Room 3 Conf Room 4 Boardroom		250 100 100 50	100 70 72 24	48 48 48 22 10	200 100 80 30		27 rooms 3 suites	
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*

VENUE	CONFERENCE VENUE							No rooms	Star grading	SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail			
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	20	18		35	6		
Beach Hotel T: 031 337 4222 E: beach@goodersons.co.za W: www.goodersonsleisure.com	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	10			
Café Vacca Matta T: 031 368 6535 E: suncoast@vaccamatta.com W: www.vaccamatta.com	Conf Room					160				
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		
Chartwell House T: 031 765 5962 E: bookings@chartwellhouse.co.za W: www.chartwellhouse.co.za	1 Conf Room 1 Breakaway	10				50		7 rooms 1 suite	4*	
Coastlands Holiday Apartment and Convention Centre T: 031 335 5000 E: marketing@coastlandsridge.co.za W: www.coastlands.co.za	Coral Suite 1 Coral Suite 2 Coral Suite 3 Coral Suite 4 Coral Suite 5 Coral Suite 6		300 300 370 150 100 1000	150 150 200 40 40 350		200 200 250 90 250 450		252 rooms 28 suites		
Coastlands on the Ridge Hotel T: 031 271 8200 E: marketing@coastlandsridge.co.za W: www.coastlands.co.za	Top of the Ridge 1 Top of the Ridge 1&2 or 3&4 Top of the Ridge 2 Top of the Ridge 3 Top of the Ridge 4 Top of the Ridge Combined		80 180 70 70 80 250	60 150 50 50 60 200	- - - - -	40 80 40 40 40 180	-	101 rooms 2 suites	4*	Yes
Coastlands Umhlanga Hotel and Convention Centre T: 031 514 6500 E: reservations@coastlandsumhlanga.co.za W: www.coastlands.co.za	African Fire 1 & 2 African Fire 1, 2 or 3 African Fire 3 & 4 African Fire 4 African Fire 5, 6 or 7 African Fire comb	268 134 259 111 35 527	220 144 200 108 36 600	150 96 130 66 30 360		150 80 130 70 350		200 rooms 4 suites		

DIRECTORY

VENUE	CONFERENCE VENUE									
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
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 Boardroom		40 30	30 18	22 12			10	5*	
The Docklands Hotel T: 031 332 8190 E: steven.fairhurst@thedocklands.co.za W: www.signaturelifestylehotels.com	Shoreside Docksides Portside	342 135 62.5	400 80 60	250 50 40	100 30 46	250 100 40	300 100 70	82		
D J Centre T: 031 335 4460 E: info@djc.co.za	6 Conf Rooms 2 Breakaway	820				350				
Diakonia Centre T: 036 310 3523 E: conferences@diakonia.org.za W: www.diakonia.org.za	6 Conf Rooms 5 Breakaway	200				100				
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 Athlone Room Belvedere Room Waterman Room Umsinsi Room The Card Room Pool Marquee Beachwood Boardroom Beachwood Lounge	60 60 250 60 40 20 50 30	34 40 110 34 24 24 40 24		38 80 	60-80 60 200 60-80 40 	80-100 80 250 80-100 50 20 80 20 250			Yes
El Arish Restaurant & Conference Centre T: 031 467 9576 E: elarish@absamail.co.za W: www.elarish.co.za	Pearl Jasmine Old Rest	80 40 150						10	4*	
Emakhosini Boutique Hotel T: 031 203 4500 E: info@emakhosini.com W: www.emakhosini.com	Conf Room					120		21 rooms 3 suites	4*	
Emolweni Conference Centre T: 031 764 6948 E: emolweni@mweb.co.za	Main Conf Room Boardroom	40 18		16	8					
Embizweni Convention Centre T: 031 564 3077 E: embizwenicc@telkomsa.net W: www.embizwenicc.co.za	3 Conf Rooms 3 Breakaway	300				300				
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*	
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: gomaineparade@southernsun.com W: www.southernsun.com	6 Conf Rooms					150		340 rooms 6 suites	3*	
Garden Court Umhlanga T: 031 514 5500 E: gc-umhlanga@southernsun.com W: www.southernsun.com	Mlazi Boardroom Mdloti Boardroom Umfoloz 1 Umfoloz 2 Umfoloz 1 & 2 Com Hluhluwe 1 Hluhluwe 2 Hluhluwe 1 & 2 Com	44 43 54 90 144 83 85 168				12 12		204	3*	Yes
Giba Gorge Mountain Bike Park T: 031 769 1527 E: info@gibagorge.co.za W: www.gibagorge.co.za	Conf Room	150								

VENUE	CONFERENCE VENUE									
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Greensleeves at Camelot T: 031 765 9400 E: camelot@greensleeves.co.za W: www.greensleeves.co.za	Tudor Room		300	150	50	250	300			Yes
	HVIII Room		150	80	20	100	150			
	Castle Courtyard					100	100			
Greyville Race Course T: 031 314 1658 E: info@goldcircle.co.za W: www.goldcircle.co.za	Stewards		350-400							Yes
	Palm Court					350				
	Sea Cottage					350				
	Sentenary					150				
	Sadler					50				
Gwahumbe Private Reserve T: 031 781 1082 E: info@gwahumbe.co.za W: www.gwahumbe.co.za	Champion Room					550				
	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							23 suites		
	2 Breakaway							22 flats		
Havana Grill T: 031 337 1305 E: info@havanagrill.co.za W: www.havanagrill.co.za	Dining 1				14					
	Private Dining 2				18					
	Last End Dining				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		750	250	200	450	100			Yes
	Members Lounge		100	30	40	40	30			
Hilltop Manor T: 031 563 0276 E: cheeky@netactive.co.za W: www.hilltopmanor.co.za	Conf Room		30	26	28			9 Rooms	4*	
Hilton Durban T: 031 336 8100 E: joyce.moggridge@hilton.com W: www.hilton.com	Hilton Ballroom 1	166.75	150	100		100	200	327	5*	Yes
	Hilton Ballroom 2	166.75	150	100		100	200			
	The Polo Club	300	80	50		90	180			
	Mkhomazi 1	60	50	25	20	30	30			
	Mkhomazi 2	59.3	50	25	20	30	30			
	Polela	74.52	40	35	22	40	50			
	Lotheni	53.28	40	25	16	40	40			
	Mzimkhulu	47.08	30	20	18	30	30			
	Injasuthi	46.8	30	12	12	20	20			
	Ohlanga	25.73			6					
	Umgeni	39.05	30	12	12	20	20			
	Inzinga	50			14					
	Mkuzi	25.73			6					
	Holiday Inn Express Durban - Umhlanga T: 031 514 9000 E: pammm@hie-umhlanga.co.za W: www.hiexpress.com	Meeting Room 1		45	30				235	3*
Meeting Room 2			40	28						
Boardroom					12					
Hotel 64 on Gordon T: 031 312 8907 E: info@hotel64ongordon.co.za W: www.signaturelifestylehotels.com	Boardroom		50-55	30-35	-	30	60	20	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@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					

DIRECTORY

VENUE	CONFERENCE VENUE								No rooms	Star grading	SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail				
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			
Joe Kool's T: 031 332 9697 E: guy@joeools.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 Magnolia Terrace Rose Leopard	80 45 45 45 30	80 40 40 35 30	60 35 30 30 30	40 30 24 16 12	60 30 32 24 25	60 30 30 25	6	4*	Yes	
Kingfisher Conference Centre T: 031 502 2850 E: info@kingfisherconference.co.za W: www.kingfisherconference.co.za	Kingfisher Jacana Fish Eagle Lakeview	240 45 40 63	160 40 30 50	120 30 21 33		96 24 16 40	150 30 20 80	20			
La Vita Conference Centre T: 031 335 1800 E: lavita@clubleisure.co.za W: www.clubleisure.co.za	3 Conf Rooms					140		78 Rooms			
Le Domaine Lodge T: 031 716 8481 E: lodge@ledom.co.za W: www.ledom.co.za	1 Conf Room 4 Breakaway					48		32 Rooms			
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		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 Mabhid Stadium T: 031 582 8240 E: info@mmsdurban.co.za W: www.mosesmabhidstadium.co.za	Presidential Suite Presidential Atrium Presidential B Club Mixed Zone Gold BClub 1 Gold BClub 8&9	229 560 542 760 285 495		450 80 100		165 200 300 500 100 200	150 220 300 500 100 200				
Mount Edgecombe Con Centre T: 031 502 1971 E: dmaistry@absamail.co.za W: www.mtedgecc.co.za	Conference Room					400					
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 Venue 2 Venue 3 Venue 4	1700 174 133 228	1364 230 90 200	900 120 60 120		400 148 80 130					
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*		
Point Yacht Club T: 031 301 4787 E: malcomhpyc@telkomsa.net W: www.pyc.co.za	Quarter Deck		60	60	60	40-50					

VENUE	CONFERENCE VENUE									
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Premier Hotel Pinetown T: 031 701 0130 E: pinetown@premierhotels.co.za W: www.premierhotels.co.za	Caberet Rendevous Sansocci Montego Mhlangani 1 Mhlangani 2 Boardroom		130 80 30 130 30 30		30			59	3*	
Protea Hotel Edward T: 031 337 3681 E: marketing@proteaedward.co.za W: www.proteahotels.com/edwardurban	Prince of Wales Victoria Albert Alexandra George William Caurserie Chart	21.88 x 11.33 14.52 x 8.99 6.82 x 6.6 11.88 x 6.55 11.88 x 6.55 11.88 x 6.55 6 x 4.2 5 x 7	200 100 20 70 70 70 30 30	170 70 12 48 48 48 15 15		140 70	200 100	101	4* pending	
Protea Hotel Karridene T: 031 916 7228 E: sales1@karridene.co.za W: www.proteahotels.com/protea-hotel-karridene-beach	Karridene Karridene 2/3 Karridene 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	20	30 70 90 120		116 rooms 4 suites	3*	
Protea Hotel Umhlanga Ridge T: 031 582 6000 E: marketing@phumhlangaridge.co.za W: www.proteahotels.co.za/umhlangaridge	Conf Room 1 Conf Room 2 Conf Room 3 Conf Room 1&2 or 2&3 Conf Room 1&2&3 Conf Room 4 Conf Room 5 Conf Room 4&5 Boardroom 1 Boardroom 2	8.193 8.193 8.193 7.650 7.650 7.650 144 47.6 92.8	150 150 150 200 300 60 60 144	90 90 90 120 180 36 36 72		80 80 80 140 200 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	7 x 4 8.5 x 6	30 40	15	12	45	80	23	4*	
Regus Old Mutual Centre T: 031 336 2500 E: durban@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 60 60 120 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 - - -	169	4*	Yes
Robyndale Conference Centre T: 031 764 7967 E: robyndale@cinet.co.za	2 ConfRooms 1 Breakaway Room	100				80				
Roosfontein Guest House & Conference Centre T: 031 464 2785 E: roosfontein@webstorm.co.za W: www.roosfontein.co.za	Conference Room		15	15	15	15	15	3 suites	4*	
Royal Palms Hotel T: 031 581 8000 E: private.dish@royal-palm.co.za W: www.royal-palm.co.za	Private @ Dish	13 x 7.5	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		
Sica's Guest House T: 031 261 6155 E: info@sica.co.za W: www.sica.co.za	Garden Room Palm Room The Stables Racquets Boardroom	147 142 50 40 30	170 120 40 25 15	110 80 30 20 14		120 80 12	150 100	46	4*	Yes

DIRECTORY

VENUE	CONFERENCE VENUE									
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
Southern Sun Elangeni T: 031 362 1300 E: elangeni@southern.sun.com W: www.southern.sun.com	3 Conference Rooms 2 Breakaway Rooms						285 rooms 9 suites	4* 3 penthouses		
Southern Sun North Beach T: 031 332 7361 E: northbeach@southern.sun.com W: www.southern.sun.com	Umgeni Congella Tugela	47 95 292	30 90 200	12 48 150	21 30			285	4*	Yes
St Annes Guesthouse T: 031 207 5924 E: info@st-annes.co.za W: www.st-annes.co.za	1 Conf Room 1 Breakaway Room	5				40		5 suites		
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 Conference Hall Classroom		60 200 15	45 96 18				55		
Studo Zhozi T: 082 457 6496 E: studo@vodamail.co.za W: www.studo.co.za	Dining Room		25	25				6	2*	
Summerhill Guest Estate T: 031 709 3616 E: info@summerhillkzn.com W: www.summerhillkzn.com	Library Gecko Launch Sunroom	30 100 50	25 80 40	18 45 25	20 22 20	20 60 40	35 80 60	14	5*	
Suncoast Conference Centre T: 031 328 3357 E: suncoast.events@lsogosun.com W: www.suncoastcasino.co.za	Conference Room Marquee		250			250		178 Rooms	5*	
Suncoast Hotel and Towers T: 031 314 7878 E: southern.sun.com W: www.southern.sun.com	Towers boardroom Riviera Restaurant Suncoast Pooldeck	83.8 192.5 400	30	15	12	30 80	45 110 300	165		
Swazi Bed And Breakfast T: 031 261 1591 W: www.kzn.durban.org.za	Conference Room							3 Rooms		
Tala Private Game Reserve T: 031 781 8000 E: info@tala.co.za W: www.tala.co.za	Figtree Auditorium Acacia Figtree Barn		60 200 250	60 250	40 60	100 300	150 300	33 Rooms 15 Chalets		
The Balmoral T: 031 368 8200 E: gm@balmoralhotel.co.za W: www.raya-hotels.com	Edinburgh Windsor	5.2 x 10 7.2 x 10	40 60	20 40	25 35	30 50		95	4*	
The Barnyard Theatre at Gateway T: 031 566 3045 E: gateway@barnyardtheatres.co.za W: www.barnyardtheatres.co.za	Barnyard			430						
The Bat Centre Trust T: 031 332 0451 E: events@batcentre.co.za W: www.batcentre.co.za	Mission Control Function Room		60 40							
The Docklands Hotel T: 031 332 8190 E: steven.fairhurst@thedocklands.co.za W: www.signaturelifestylehotels.com	Shoreside Dockside Portside	342 135 62.5	400 80 60	250 50 40	100 30 46	250 100 40	300 100 70	82		
The Dubois Boutique Lodge Wedding & Conference Venue T: 031 776 3159 E: info@thedubois.co.za W: www.thedubois.co.za	Idube Room Zebra lounge	550 80	400 35	400 35	20	200-250 30	200-250 40	9		
The Heritage Theatre T: 031 765 4197 E: garym@heritagetheatre.co.za W: www.heritagetheatre.co.za	Theatre Deck			220		40		250		
The Oyster Box Hotel T: 031 514 5000 E: info@oysterbox.co.za W: www.oysterboxhotel.co.za	Union Castle Colony Shell Pearl Durban July	44.28 67.32 92 208 107.12	20 20 40 150 70	12 15 24 50 30	12 15 20 40 25	20 20 30 120 50	25 30 50 200 100	86	5*	Yes
The Playhouse Company T: 031 369 9461/555 E: artsadmin@playhousecompany.com W: www.playhousecompany.com	Drama Theatre Opera Theatre Loft		468 1224 136							
The Royal Hotel (Three Cities) T: 031 333 6000 E: hotel@theroyal.co.za W: www.theroyal.co.za	Prince Alfred Committee room Boardroom Marine Room Garden Suite Berea view Harbour view		300		12			204	4*	

VENUE	CONFERENCE VENUE									
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
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			
Tilacaze T: 031 765 8332 E: tilacaze@iafrica.com	Conference Room	80				30		2		
Tropicana Hotel T: 031 337 4222 E: functions@goodersons.co.za W: www.goodersonsleisure.com	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			
	Boardroom	53.29	30	20	15					
UKZN T: 082 939 3556 E: palmert@ukzn.ac.za								7000		
Upton Hall T: 031 303 7987 E: info@uptonhall.co.za W: www.uptonhall.co.za	Boardroom	56			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 6407 E: info@valleylodge.net W: www.valleylodge.net	Conference Room	65				80		5 rooms 10 garden suites		
Westville B&B and Conference Centre T: 031 266 5867 E: conferences@westvillebandb.co.za W: www.westvillebandb.co.za	Conference Room 1	66	60	32	30			15	5*	
	Conference Room 2	27		8	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.com 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		
Elephant Lake Hotel T: 035 590 1001 E: info@elephantlake.co.za W: www.elephantlake.co.za	Indlovu	110	120	100	40	100	120	56	3*	Yes
	Town Hall	450	400	350		350	350			
	KZN Auditorium	300	150							
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	167	160	95		120	155	50	4*	
	Ndumu A	83	80	50	30	60	77			
	Ndumu B	83	80	50	30	60	77			
	Ndumu Patio	63				40	60			
	Ndumu Courtyard	140		80		100	130			
	Mtwazi	63	60	35	20	48	60			
	Tshaneni	27			8					
	Fig Tree Garden					200	200			
	Boma					40	40			
	Restaurant	210	180	120		120	195			

DIRECTORY

VENUE	CONFERENCE VENUE							No rooms	Star grading	SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail			
Kosi Bay Lodge T: 035 592 9561 E: mwkosi@kosiweb.co.za W: www.kosibaylodge.co.za	Conference Room					40		15 chalets 3 safari tents 5 A-frames		
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*	
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 Confe Rooms	100				100		62	3*	
Pongola Game Reserve - Nkwazi Lodge T: 034 435 1104 E: info@pongolagameserve.co.za W: www.pongolagameserve.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/umfoloziriver	3 Conference Rooms (each) 3 B/away Rooms (each)	6.5 x 9 3.5 x 4.3	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			40				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		
Stewarts Farm T: 035 460 0929 E: info@stewartsfarm.com W: www.stewartsfarm.com	1 Conference Room						28 chalets			
Thonga Beach Lodge T: 035 474 1473 E: res@isibindi.co.za W: www.isibindiafrica.co.za	Conference Room				10			12		
Vakasha B&B T: 035 562 0980 E: vakasha@lantic.net W: www.vakashabnb.co.za	Conference Room	50				20		9		
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	2 Conference Rooms					70		38 chalets 24 tree-houses		
NORTH COAST Canelands Beach Club T: 032 525 2300 E: info@thecanelands.co.za W: www.canelandsaltrock.co.za	Room 1 Room 2		40	30		60				
Coco De Mer Boutique Hote T: 032 946 1034 E: info@coco-de-mer.co.za W: www.coco-de-mer.co.za	Conference Room			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		

VENUE	CONFERENCE VENUE							No rooms	Star grading	SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail			
Fairmont Zimbali Lodge and CC T: 032 538 1007 E: zimbali.reservations@fairmont.com W: www.fairmont.com	Ilmbiso		90	65	30	50		72 rooms 14 suites		
	Umgeni		20	12	12	20				
	Tugela				10	10				
	Ngwenya Terrace					90				
	Palm Court		90-100							
	Crowned Eagle					90				
	Chapel Deck		120							
	Sanderling				12					
	Marula Ballroom		300	200	50	180				
	Marula 1		150	90	40	90				
Marula 2		150	90	40	90					
Marula Courtyard					200					
Hampshire Hotel - Ballito T: 032 586 6000 E: sales@hampshirehotel.co.za W: www.hampshirehotel.co.za	Ballito	160	120	60	45	120	160	107	3*	
	Kingshaka	30			14					
	Hampshire	30	35	30	24					
Hotel Izulu T: 032 946 3444 E: grant@hotelizulu.com W: www.hotelizulu.com	Inkomea room	80	120	50	45	50	120	19 suites	5*	
	Imbizo Hall	220	150	120		150	200			
Jozini Tiger Lodge and Spa T: 035 572 1020 E: gm@jozinitigerlodge.co.za W: www.jozinitigerlodge.co.za	Isilo 1/2/3		60	50	30	40	60	60	4*	
	Isilo		200	150		200	250			
	Gumede		40	30	15	20	30			
	Nyawo		40	30	15	20	30			
	Myeni				12					
La Montagne T: 032 946 2121 E: lamontagne@mweb.co.za W: www.lamontagne.co.za	Conference Room 1		40		30			120 rooms		
	Conference Room 2			100						
	Conference Room 3		250-280	150						
Life Hotel Ballito T: 087 941 3731 E: reservations@lifeballito.co.za W: www.lifehotels.com	Conference Room 1			80				48		
	Breakaway Room 1			30						
	Breakaway Room 2			30						
	Breakaway Room 3			30						
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		47		12		30-40	23 rooms		
	Palm Court		250							
Princes Grant T: 032 482 0005 E: reception@pglodge.co.za W: www.princesgrant.co.za	Conference Centre		100	50	40	60-80	120-150	15	4*	Yes
Rain Farm Game and Lodge T: 032 815 1050 E: info@rainfarmgameandlodge.com W: www.rainfarmgameandlodge.com	Big Hall	120	144	80	48	80	150	23	3*	
	Small Hall	60	70	40	30	30	60			
Salt Rock Hotel & Resort T: 032 525 5025 E: hotel@saltrockbeach.co.za W: www.saltrockbeach.co.za	Marlin Room		150	150				70		
	Royal Palm 1		150	150						
	Queen Palm		60	40						
The Boathouse T: 032 946 0300 E: conference@boathouse.co.za W: www.boathouse.co.za	Upper Deck		100					22	4*	
	Lida Deck		150							
	Boardroom				14					
The Caledon Boutique Hotel T: 032 947 1660 E: gm@thecaledonhotel.co.za W: www.thecaledonhotel.co.za	Executive Boardroom		200	80	15	15	250	38	4*	
	Conference Room				40	140				
The Guesthouse T: 058 671 0027 E: gli@ohs.dorea.co.za	Big Dining Room			80				5		
	Small Dining Room			20						
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		
Umhlali Country Club T: 032 947 1181 E: umhlaliclub@saol.com W: www.umhlaliclub.co.za	Functions Hall		140							
	Small Hall		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		

DIRECTORY

VENUE	CONFERENCE VENUE								No rooms	Star grading	SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail				
Zimball 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	2 Conference Rooms 7 Breakaway Room					60	9 chalets	26 rooms 7 suites			
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 Conference Centre T: 033 386 0801 E: manager@ascotconference.co.za W: www.ascotvenues.co.za	Buffalo Office Rondawel 1 Rondawel 2 Hippo Elephant		60 20 10 10 180	50 10 6 6 110	35 20 10 10 60	40 60 200 150	60 20 220 200	16			
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	133	200	80	50	120	160	27	3*		
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					
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 Reedback Boma		60 25 140 120	45 20 120	24 12			52 rooms 2 suites	3*		
Fern Hill Hotel T: 033 330 5071 E: functions@fernhillhotel.co.za W: www.fernhillhotel.co.za	Fern Theatre Karkloof Room Greenwood Room		200 60 80	150 32 32		150		27	3*		
Fordoun Hotel & Spa T: 033 266 6217 E: reservations@fordoun.com W: www.fordoun.com	Norms Hall Green Room	120 30	60 15	40 10	40 10	60 15	70 20	22	5*	Yes	
Golden Horse Casino Hotel (Three Cities) T: 033 395 8500 E: reservations@ghch.co.za W: www.ghch.co.za	Ascot Newberry Belmont New Market		100 100 100 500			50 50 50 340	30 30 100 100	96	4*		
Granny Mouse Country House T: 033 234 4071 E: info@grannymouse.co.za W: www.grannymouse.co.za	Caversham Room Camilla Room The Eaves The Chapel		150 30-40	70	20	120		20			
Hebron Haven Family Hotel & Country Conference Centre T: 033 234 4431 E: hebronhaven@futurenet.co.za W: www.hebronhavenhotel.co.za	Gallery Annexure Duck Pond		30 30 150	110	15 18			30	3*		
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*		
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*		

VENUE	CONFERENCE VENUE									
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail	No rooms	Star grading	SAACI
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	3 Conf Rooms 5 Breakaway	200				200		32		
Midlands Forest Lodge T: 033 324 4524 E: forest-lodge@ecotourism.co.za W: www.ecotourism.co.za	Conf Room		45	50	40	60	80	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: halliwell@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 Sandymount		50	30	20 15	40		27	3*	
Protea Hotel Imperial T: 033 342 6551 E: banqueting@imperialhotel.co.za W: www.proteahotels.com/imperial	Ball Room Rose Room Regal Room Napoleon Imperial Room Albert Room Boardroom Victoria	23.9 x 18.1 19.8 x 8.7 19.8 x 7.4 10.9 x 9.2 9.6 x 8.8 5.3 x 3.4 5 x 4.3 4 x 4	350 100 100 50 40	200 90 80 30 30		200 70 50 40 40 15 10 5	350 100 100 40 30 15 15 7	70	3*	
Royal Agricultural Society Showgrounds T: 033 345 6274 E: venuehire@royalshow.co.za W: www.royalshow.co.za	22 Conf Rooms 35 Breakaway	8500				6700				
Sierra Ranch T: 033 263 1073 E: info@sierraranch.co.za W: www.sierraranch.co.za	Conf Room Lounge		120 50	120 50	120	50		18 rooms 22 chalets	3*	
Sinodale Sentrum T: 033 345 2276 E: marinda@ngkzn.org.za	Auditorium Lecture Boardroom Conf Room		350 50 20					5	3*	
Tauton House T: 033 394 1435 E: pmaistry@mweb.co.za W: www.wheretostay.co.za/tautonhouse	Conf Room					40		7		
Thatchings Guest House & Conference Centre T: 033 266 6275 E: thatchings@futurenet.co.za W: www.thatchings.co.za	Meeting Room	10 x 6			10			4	4*	
The Grace Guest House T: 033 342 3144 E: guest@thegracegh.co.za W: www.thegracegh.co.za	1 Conf Room 3 Breakaway							8 rooms 3 suites		
The Lodge @ Currys Post T: 033 330 6802 E: info@curryspostlodge.co.za W: www.curryspostlodge.co.za								7000		
UKZN T: 082 939 3556 E: palmerit@ukzn.ac.za	Small Meeting Hall		40	40	14 40			12		
Umgeni Valley Nature Reserve T: 033 330 3931 E: reservations@wessa.co.za W: www.wessa.org.za	2 Conf Rooms 1 Breakaway					200				
Victoria Country Club T: 033 347 1942 E: enquiries@victoria.co.za W: www.victoria.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		
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		

DIRECTORY

VENUE	CONFERENCE VENUE								No rooms	Star grading	SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail				
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		
Emthini Holiday Resort T: 039 972 0639 E: emthini@telkomsa.net W: www.emthini.co.za	Conference Room		60	35		75			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	13 x 21 7 x 13	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	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		
Klein Paradys T: 039 681 2611 E: kleinparadys@vodamail.co.za W: www.kleinparadys.co.za	Conference Room		30 20	30 20					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	187 150 66 29	150 120 60	120 40	120 90 12	90 30			53		
Pumula Beach Hotel T: 039 684 6717 E: marketing@pumula beachhotel.co.za W: www.pumulabeachhotel.co.za	Amawele 1 Amawele 2 Boardroom Intshambili mZumbe	77.7 64.8 34.5 138.6 129.7	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					
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 30	200 60 40 40 15	60 40 30 30 20	220 60 30 30 20	220 60 30 30 20		45	3*	
Tighnamara Guest Lodge T: 039 316 6150 E: info@tiglodge.com W: www.tiglodge.vom	1 Conference Room				12		5				

VENUE	CONFERENCE VENUE							No rooms	Star grading	SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail			
Umdlalo Lodge T: 039 695 0224 E: umdlalodge@telkomsa.net W: www.umdialolodge.co.za	Small Room		30	20	20			9	4*	
	Big Room		80	50	40					
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 T: 039 695 0110 E: ventureinn@saol.com W: www.wheretostay.co.za/ventureinn	Conference Room	50				60		20 rooms 1 chalet		
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*	
Battlefields Country Lodge T: 034 218 1641 E: stay@battlefieldslodge.co.za W: www.battlefieldslodge.co.za	Conf Room 1 Conf Room 2 Conf Room 3			50 50 300			50		3*	
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: empangencountryclub@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		
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: ithalacnf@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		
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		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*	
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*	

DIRECTORY

VENUE	CONFERENCE VENUE								No rooms	Star grading	SAACI
	Room name	Size(sq. m)	Cinema	Classroom	Boardroom	Banqueting	Cocktail				
Protea Hotel The Richards T: 035 753 1111 E: reservations@richardshotel.co.za W: www.protaehotels.co.za	Soldana 1		30	25			20	100 rooms 2 suites	4*		
	Soldana 2		30	25			20				
	Soldana 3		60	40			50				
	Soldana 1-3 Boardroom		150	120			150				
Protea Hotel Waterfront Richards Bay T: 035 788 0448 E: res@phwrb.net W: www.protaehotels.com/	Tugela		120	80	10		100	75 rooms 12 suites			
	Conf Room (can be broken up into smaller rooms)			100			100				
Simunye Zulu Lodge T: 035 450 0101 E: info@simunyelodge.co.za W: www.simunyelodge.co.za	Conf Room	60				35		22 chalets			
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: ashleys@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
Selby's Production CC	T: 031 700 6697 E: info@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: comforto@africanwildtravel.co.za W: www.africanwildtravel.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: sales@coctravel.co.za W: www.coctravel.co.za	Durban
DCTG Travel and Tours	T: 031 337 1979 E: info@dctgtravel.com W: www.dctgtravel.com	Durban
Edusport Travel	T: 031 303 4340 E: info@edusport.co.za W: www.edusport.co.za	Durban

DESTINATION MANAGEMENT COMPANY CONTD

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
loedBlue 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@miniloaded.co.za	Durban, North Coast Zululand
Springbok Atlas	T: 031 700 2719 E: craig.drysdale@springbokatlas.com W: www.springbokatlas.com	Durban
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 Elephant Coast
Zulubirding & Ecotours	T: 071 413 3243 E: themba@zulubirding.com W: www.zulubirding.com	Durban

EXHIBITION DESIGN

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: ashleys@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 Durban

INCENTIVE TOURISM ORGANISER

NAME	CONTACT DETAILS	LOCATION
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@dctgtravel.com W: www.dctgtravel.com	Durban
Edusport Travel	T: 031 303 4340 E: info@edusport.co.za W: www.edusport.co.za	Durban
Golf and Game Safari Company	T: 039 975 2022 W: www.golfandgame.co.za	Durban, Zululand Pietermaritzburg/Midlands North Coast, Battlefields South Coast, Elephant Coast Drakensberg Pietermaritzburg/Midlands
Rural and Rustic African Tours and Safaris Zulwini Tours + Safaris	T: 033 396 2745 E: rrats4sa@gmail.com T: 033 347 1579 E: info@zulwini.co.za W: www.zulwini.com	Durban Pietermaritzburg/Midlands

PROFESSIONAL CONFERENCE ORGANISER/EVENT ORGANISER

NAME	CONTACT DETAILS	LOCATION
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: debbie@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
Global Conferences Africa (Pty) Ltd	T: 031 561 5916 E: gwyn@globalconf.co.za W: www.globalconf.co.za	Durban
IcedBlue Marketing	T: 031 702 3234 E: sharon01@telkomsa.net W: www.mydurbaninfo.com	Durban
Interactive Conferences	T: 031 765 8514 E: maite@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
Makulu Events	T: 031 312 1281 E: evan@makuluevents.co.za W: www.makuluevents.co.za	Durban
PMG Events	T: 031 309 5908/10 E: info@pmgevents.co.za W: www.pmgevents.co.za	Durban
Prince's Grant Coastal Golf Estate	T: 032 482 0005 E: communications@pghoa.co.za W: www.princesgrant.co.za	North Coast
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 Pietermaritzburg/Midlands
Royal House	T: 031 539 3605 E: alison@royalh.co.za W: www.royalh.co.za	Durban
Snazzi Solutions	T: 031 765 6880 E: lindav@snazzisolutions.co.za W: www.snazzisolutions.co.za	Durban
The Conference Company	T: 031 303 9852 E: gerry@confco.co.za W: www.confco.co.za	Durban
The Gatekeeper	T: 031 566 2698 E: info@thegatekeeper.co.za W: www.thegatekeeper.co.za	Durban

PROFESSIONAL CONFERENCE ORGANISER/EVENT ORGANISER CONTD

NAME	CONTACT DETAILS	LOCATION
The Ventures Group	T: 0861 832 6284 E: info@tvgroup.co.za W: www.tvgroup.co.za	Durban, Zululand Pietermaritzburg/Midlands North Coast, Battlefields South Coast, Elephant Coast Drakensberg Durban
Thoughtfire Events	T: 031 309 1106 E: kamille@thoughtfire.co.za W: www.thoughtfire.co.za	Durban
Turners Conferences & Conventions (Pty) Ltd	T: 031 368 8000 E: info@turnergroup.co.za W: www.turnersconferences.com	Durban
Umililo Brands	T: 031 562 4207 E: shaunb@umililibrands.co.za W: www.umililibrands.co.za	Durban
VDM Conference Co-ordinators	T: 031 569 3060 E: velia@vdmconferences.co.za W: www.vdmconferences.co.za	Durban
Vital Link	T: 031 563 0955 E: vital.link@telkomsa.net W: www.vitallinkservices.co.za	Durban

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
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
City of Choice Travel and Tours (Pty) Ltd	T: 031 464 0920 E: sales@coctravel.co.za W: www.coctravel.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@dctgtravel.com W: www.dctgtravel.com	Durban
Edusport Travel	T: 031 303 4340 E: info@edusport.co.za W: www.edusport.co.za	Durban
Essence Travel Services	T: 076 189 3055 E: bookings@essencetravel.co.za W: www.essencetravel.co.za	Durban
Golf and Game Safari Company	T: 039 975 2022 W: www.golfandgame.co.za	Durban, Zululand Pietermaritzburg/Midlands North Coast, Battlefields South Coast, Elephant Coast Drakensberg Durban
Khuza Uzibuze Travel and Tours	T: 031 577 4417 E: vilakaziti@yahoo.co.uk	Durban
Ricksha Tours & Safaris	T: 031 466 2282 E: barry@rickshatours.co.za W: www.rickshatours.co.za	Durban
Rural and Rustic African Tours and Safaris	T: 033 396 2745 E: rrats4sa@gmail.com	Pietermaritzburg/Midlands
Springbok Atlas	T: 031 700 2719 E: tours@springbokatlas.com W: www.springbokatlas.com	Durban
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 T: 031 275 3500
Thompsons Touring & Safaris	E: gerald.govender@thompsons.co.za T: 035 788 0535 E: info@transtugela.co.za W: www.transtugela.co.za	Durban
Trust Me Tours	E: info@transtugela.co.za W: www.transtugela.co.za	Zululand
Yes Please Travel & Tours cc	E: deon@yesplease.co.za W: www.yesplease.co.za	T: 033 386 0162 or 082 789 2556
Zulwini Tours + Safaris	T: 033 347 1579 E: info@zulwini.co.za W: www.zulwini.com	Durban Pietermaritzburg/Midlands

PRE- AND POST- CONFERENCE TOURS AND INCENTIVES

POSSIBLE ITINERARIES

There are a number of incentive planners 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:

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 needless 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 Isibindi Zulu 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 Rorkes 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 one of the lodges in the Nambiti Conservancy for lunch. Take an 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 boutique Hotel Izulu in Ballito. Lunch at the Hotel and then the afternoon at leisure, with the option of luxuriating in the award winning spa. Dinner at seafood restaurant on the beachfront.

Overnight at Hotel Izulu.

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 in St. Lucia. Depart for Phinda Private Game Reserve, featuring Africa's Big Five (lion, leopard, elephant, buffalo and rhino), endangered black rhino, and 415 bird species, for a late afternoon game drive. Boma dinner and overnight at Phinda.

Day 3:

Start the day with coffee and pastries and then an early morning game drive. Brunch at Phinda, before transferring to Rocktail Beach Lodge, hidden away along Maputaland's beautiful coastline. Refreshments and light lunch on arrival. Afternoon to enjoy the beach. Turtle tracking in the early evening (seasonal) before dinner - during the summer months Rocktail Bay Lodge is integrally involved in ongoing turtle research. Guests are able to accompany the resident turtle expert on research drives at low tide at night helping to monitor the turtles' nesting numbers and behaviour. Dinner and overnight at Rocktail Beach Camp.

Day 4:

Early morning deep sea dive or snorkel. Late breakfast before departing for Durban.

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 been selected as one of the top ten dives sites of the world. An ocean boat trip is an alternative. Breakfast on the beach after dive. Collect luggage and check out, then depart for Oribi Gorge Hotel for lunch. 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 The Gorge Private Game Reserve and Spa, a luxurious boutique lodge built on the edge of Oribi Gorge offering spectacular views for dinner and overnight.

Day 3:

Spot a variety of plains game on an early morning game drive then enjoy a full breakfast. Depart for the Mondazur boutique hotel located in a secure beach and golf coastal reserve with direct access to a Blue Flag beach. Lunch and the rest of afternoon at leisure. Option of an afternoon cruise on the Umtamvuna River. Dinner at seafood restaurant on the beach. Overnight at Mondazur Hotel.

Day 4:

Early morning tee-off at the San Lameer Golf Course. The San Lameer Golf Course is one of South Africa's top championship golf courses, and has an emphasis on landscaping and conservation. Enjoy the abundant birdlife and the variety of flora and fauna while playing on this magnificent course. Spend the remainder of your day at leisure. Dinner and entertainment at the Wild Coast Sun offering entertainment, dining, sport facilities and a casino. Overnight at Mondazur.

Day 5:

Depart for Durban

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 Drakensberg Sun Lifestyle Resort.

Day 3:

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

Day 4:

Depart for Durban.

MAKE A DIFFERENCE

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

- Visit 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 help to build a jungle-gym or painting a classroom.
- Plant some fruit trees at a local school or orphanage, to provide enjoyment and nourishment for the future.
- Take a backpack full of goodies to each of the kids at a local school or orphanage instead of receiving the obligatory 'room gift'.
- 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 & STATISTICS

Weather and Climate

KwaZulu-Natal has a warm, sub-tropical climate and rainfall occurs mainly during the summer months. Summer is generally hot and humid with daily temperatures averaging 28°C, a high level of humidity and the possibility of summer showers. Winter months are warm, dry and clear with average temperatures of 23°C and occasional frost in the interior and snow falls in the higher mountainous areas.

Sea temperatures average 21 degrees all year, and seldom fall below 17°C providing possibilities for a diversity of aquatic activities including diving, fishing, swimming, boating and surfing all along KwaZulu-Natal's coastline.

Weather 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 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.

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#TravellersGuide - 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

FACTS & STATISTICS

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.

Tele-communications

International dialling, email and telefax facilities, together with phone cards and mobile phones are readily available. Many hotels offer business facilities and WiFi connections. 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.

Important Telephone Numbers

Police & Flying Squad - 10111
 Ambulance - 10177
 Netcare's emergency phone number is 082 911
 Tourist Support Unit - (031) 332 5923
 Train Enquiries (Spoornet) - (031) 361 3388
 King Shaka International Airport 032 436 0013 / 436 0045
 Weather Bureau - (031) 469 0099
 Department of Home Affairs - (031) 308 7900

Embassies & Consulates in Durban

Belgium Consulate 031 303 2840/1
 British 012 421 7500
 Chile 031 312 8608
 Denmark 031 202 9396
 Germany 031 266 3920
 Greece 031 301 4880/1
 India 031 332 7020 x 101
 Madagascar 031 312 9704
 Mozambique Consulate 031 304 0200/304 0213
 Netherlands 031 266 9291
 Norway and Sweden 031 207 6900
 Portugal 031 305 7511
 Spain 031 764 2574
 Uruguay Consulate 031 262 7331
 USA 031 305 7600

SUSTAINABILITY... CARING FOR PEOPLE AND THE PLANET

Sustainability is a word that is frequently heard in the tourism business but is often not properly used. 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.

In line with the international move towards a more responsible and sustainable meetings industry many of Durban KwaZulu-Natal's venues and suppliers are committed to taking a proactive stance to incorporating environmental and community initiatives into its operations, for example the International Convention Centre Durban, one of the most advanced conference facilities in the world, is committed to sustainability and is a proud Gold Status member of the Heritage Environmental Rating Programme. It has made great strides in energy saving efficiencies and the effective implementation of their environmental policy now sees this venue extending greening down the supply chain, and includes offering their customers products and solutions with limited environmental impacts thereby reducing the negative environmental consequences of their activities.

Sustainability extends beyond just an environmental awareness to include the very communities in which we meet. Cultural tourism is inextricably linked to economic upliftment, and previously disadvantaged communities are applying their traditional skills to meet visitor's interests, for example deep in the heart of Zululand, in the area of Melmoth lies the Mfulu River Valley, home to a community of people who have lived in the surrounding areas their whole lives. They invite you to visit the Simunye Zulu Lodge and share their history, culture and traditions, offering a blend of traditional Zulu Homestead and world-class hospitality, catering for leisure travellers, corporate groups and families.

The Phinda Private Game Reserve is yet another example of successful responsible tourism - firstly restoring misused farmland to its pristine state over 16 years ago, restocking it with the Big Five and other wildlife and developing it into an award-winning ecotourism destination; and then returning the land to its ancestral owners. Phinda's pioneering land-claim settlement has proved that if the communities

surrounding conservation areas truly feel the benefit of ecotourism, they will gladly support ongoing conservation and biodiversity for the benefit of future generations. In addition to their commitment to conservation and the environment, Phinda, through the &Beyond Foundation, is committed to community development. Phinda offers wonderful opportunities for pre and post tours as well as incentives and teambuilding activities that have a conservation aspect or give back to the community.

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 - by serving condiments in bulk instead of individual packets you save, by using water stations or water jugs on tables instead of bottled water will save money, water and avoid waste. Waste 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 - you will be noticed for the measures you have 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 of 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 organization. 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 giveaways in preference to imported goods.

Getting the message across

- Limit paper use where possible 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 for seating and registration details.
- 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. Use recycled content, or sustainably produced paper, that is chlorine free and make double sided copies using vegetable inks where possible.
- Give attendees the option to refuse copies, recycle or return unwanted copies 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 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.
- Consider cycling use as an option, if appropriate.

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 eg. Heritage or Green Globe rating; or one that is taking steps to establish its 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 and at night.
- 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.

TRANSPORT

ARABIA

Our new A330-200 to India.
Taking to the air four times a week.

We're proud to announce the arrival of our new Airbus A330-200, flying direct between Johannesburg and Mumbai four times a week, starting from 14 May 2011. Book your ticket on flysaa.com or visit your nearest travel agent now.
South African Airways. Bringing the World to Africa and taking Africa to the World.

flysaa.com

SOUTH AFRICAN AIRWAYS

A STAR ALLIANCE MEMBER

TRANSPORT

AIR

South African Airways, together with many international carriers, provide an extensive world-wide service network. The country boasts a number of major airports, including the King Shaka International Airport, which is located approximately 36 kilometres north of central Durban.

King Shaka International Airport opened in May 2010. This world class facility offers 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 additional features this new facility has to offer. King Shaka International Airport services both domestic and international flights, with regularly scheduled service to Dubai (direct flights with Emirates Airlines), Mozambique and Mauritius. 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.

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 for Cruise Liners and has become increasingly popular as a holiday resort for foreign Yachts.

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 the 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.

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 Shosholozo Meyl offers dedicated safe passenger train travel services on tourist class basic sleeper trains whereas the Premier Classe offers deluxe sleeper trains which an overnight rail service.

Zulu Kingdom. Exceptional

****Mixing business with pleasure.*** *The one thing you'll find hard to avoid once you are here.*

After you have made it through a hectic day, an array of activities awaits you. Bungee jumping, game viewing, swimming, fishing, diving, bird-watching, hiking or simply playing a round of golf while you recharge and rekindle your soul.

What are you waiting for? Come explore KwaZulu-Natal.

*(*Just another reason why we're the exception)*

www.zulu.org.za