
EMERGING AFRICA 1

Emerging Africa:
Exploring Meetings on
a Changing Continent

2 EMERGING AFRICA

Destination Africa

Africa is a continent with many different
cultures and countries. From a meetings
perspective, Southern Africa has long been a
popular destination for incentive travel and
congresses, but with the continent increas-
ingly regarded as a key development region
for business, a deeper look is required to
fully understand Africa as destination for a
full range of meetings and events. American
Express Meetings & Events, as part of an on-
going effort to provide meeting professionals
with timely and relevant industry research,
conducted a study to understand the meetings
and events market activity and outlook in
Africa.

This study provides a view into perception
and intentions among corporate and supply-
side meetings professionals. It also includes
perceptions of specific regions of Africa and
the impact of these perceptions on the se-
lection of Africa as a destination. The ultimate
goal of this study is to inform the meetings
community regarding the factors impacting
the selection of Africa as a destination, and
help provide additional insight on the market
as a meetings destination as Africa rises in
prominence on the global business stage.

To develop this paper, a number of sources
were used including a survey of global
meeting professionals, the American Express
Meetings & Events 2015 Global Meetings &
Events Forecast, and third-party data and
industry information.

The survey of global meeting professionals was
undertaken to understand the perceptions of
Africa as a destination for meetings and events
and the extent to which meeting professionals
recognize regional differences. This study was
conducted during the month of April 2015 in
partnership with Intellective Group, a market
analysis and research company.

While the majority of the respondents were
European or North American, both Asia Pacific
and Central / Southern America were also
represented in the respondent base. When
posing questions to survey respondents about
activity and considerations of Africa, the survey
divided the continent in five key regions: Each
respondent was asked to rate two randomly
generated regions, with all regions being rated
across an equal number of respondents.

Regional breakouts can be seen on the map.
It’s important to note that for this study, key
safari destinations were rated as part of
Central Africa.

Introduction Methodology

2 EMERGING AFRICA

North Africa
(Including Egypt, Morocco, Tunisia)

West Africa
(Including Senegal, Sierra Leone, Mail)

East Africa
(Including Sudan, Ethiopia, Eritrea)

Central Africa & Safari Country
(Including Tanzania, Zambia, Congo)

Southern Africa
(Including Johannesburg, Cape Town, Pretoria)

EMERGING AFRICA 3

Percent of Meetings Going to Africa

While total meetings activity in Africa is low
compared to North America and Europe,
approximately 40% of survey respondents
do report at least some meetings activity
in Africa. Africa is the destination for just
over 9% of the meetings held by the survey
respondents.

Of the meetings held in Africa, the majority
are held either in Southern Africa or North
Africa.

When asked about destinations for their
meetings over the next two years, respondents
indicated destinations would remain
consistent in the coming years. However 52%
of those surveyed also indicated that interest
in Africa as a destination for meetings and
events is increasing, while only 20% indicated
decreasing interest.

Current Meetings Environment in
Africa

AvErAGE
PErCENtAGE

of MEEtINGS/
EvENtS PASt
tWo YEArS

(N=224)

AvErAGE
PErCENtAGE

of MEEtINGS/
EvENtS NExt

tWo YEArS
(N=213)

Europe 49% 48%

North America 24% 23%

Africa 9% 9%

Asia 6% 6%

South America 4% 4%

Australia 3% 3%

Mexico/Central America 3% 3%

Middle East 3% 3%
Totals do not sum 100% due to rounding.
(Source: Emerging Africa, April 2015)

Meeting/Event Locations: Continents

PErCENt of
AfrICA

MEEtINGS/
EvENtS EACh
rEGIoN, PASt

tWo YEArS
(N=90)

PErCENt of
AfrICA

MEEtINGS/
EvENtS EACh
rEGIoN, PASt

tWo YEArS
(N=82)

North Africa 61% 57%

West Africa 24% 34%

East Africa 26% 24%

Central Africa 28% 27%

Southern Africa 47% 43%

(Source: Emerging Africa, April 2015)

Meeting/Event Locations: African regions

Increasing p 52%

Staying the Same u 24%

Decreasing q 20%

Don’t Know tu 4%

(Source: Emerging Africa, April 2015)

Interest in Africa as a meetings destination

EMERGING AFRICA 3

Africa Meetings Activity

4 EMERGING AFRICA

Meeting and Event types Being held

Respondents report a wide variety of meeting
types are held across Africa. Each meeting/
event type appears to be held in every region.
There are some that are more prevalent by
region than others, however:

 › In North Africa, sales and marketing meet-
ings are prevalent, as are training meetings,
conferences and congresses.

 › In Southern Africa, sales and marketing
and training meetings are common, as
are incentives and special events.

 › Training meetings prevail in West Africa.

 › Training meetings and internal team
meetings are prevalent in East Africa.

Average Group rates

Meeting professionals surveyed foresee
considerable differences regarding changes
in average group rates for hotel and air for
African destinations. Approximately 33% of
meeting professionals believe these rates
will increase over the next two years.

Survey respondents expect group rates for
hotels to increase by 1.2% and average group
rates for air are expected to increase by 1.6%
over the next two years.

According to the African Business Travel
Association, economic growth, combined
with long lead in times for hotel development
is creating capacity constraints and high
rates in key sub-Saharan markets such as
Angola and Nigeria.

MEEtING/EvENt tYPES North
AfrICA

WESt
AfrICA

EASt
AfrICA

CENtrAL
AfrICA

SoUthErN
AfrICA

Sales/Marketing 62% 37% 24% 20% 42%

Training 42% 43% 48% 37% 40%

Internal Team Meeting 28% 31% 48% 23% 31%

Product Launch 22% 20% 10% 30% 35%

Conferences/ Congresses 40% 37% 31% 27% 38%

Exhibitions/ Conventions 28% 31% 10% 20% 23%

Senior Leadership Meeting/Board Meeting 23% 23% 21% 17% 31%

Advisory Board 22% 14% 17% 17% 10%

Incentive/Special Events 32% 14% 7% 27% 42%

(Source: Emerging Africa, April 2015)

Meeting/Event types: African regions

Indicates highest response

4 EMERGING AFRICA

EMERGING AFRICA 5

Demand by Property type

The majority of respondents holding meetings/
events on the continent expect demand for
all property types to increase or stay the same,
with Resort Properties and Non-Traditional
Meetings Facilities seeing the highest
predicted demand.

According to TOPHOTELPROJECTS GmbH
midscale to luxury hotel openings increased
in Africa from 2013 to 2015. Additionally, 4-
and 5-star hotels under construction in Africa
increased by 16% from 2014 to 2015. The top
three African cities for 2015 hotel openings
are all in Northern Africa: Marrakech (10),
Algiers (6), and Cairo (6).

EMERGING AFRICA 5

Rolf W. Schmidt, Managing Director of
TOPHOTELPROJECTS GmbH is cited:
“Mr. Schmidt has noticed that Africa has
been referred to as the “hot spot” with 2015
planned openings up 40% from 2013. There
are some doubts within the industry however,
whether this level of new construction within
the region is sustainable, particularly given
some of the political instability present in
some African countries and the challenges
associated with initiating and developing
hotel projects in a number of sub-Saharan
countries.”

ovEr thE NExt tWo YEArS: rESort
ProPErtIES

LUxUrY
ProPErtIES

MID-tIEr
ProPErtIES

LoWEr-tIEr
ProPErtIES

NoN-
trADItIoNAL

MEEtINGS
fACILItIES

Increase p 47% 42% 44% 32% 48%

Staying the Same u 26% 29% 27% 34% 31%

Decrease q 19% 21% 19% 19% 13%

Don’t Use tu 8% 8% 10% 15% 8%

(Source: Emerging Africa, April 2015)

Predictions: Property type Demand for African Destinations

6 EMERGING AFRICA

ovErArChING PErCEPtIoNS

One key objective of this study is to under-
stand overarching perceptions of meeting
planners related to Africa as whole, as well as
within outlined regions. The extent to which
perceptions of different African regions are
accurate and distinct from each other as
perceptions have a large impact on consider-
ation of a destination for a meeting or event.

As African regions work to become compelling
destinations for the meetings and events
industry, the continent as a whole faces
considerable barriers in terms of awareness
and familiarity among meeting professionals.
While 61% of respondents indicate some
degree of familiarity with North Africa, and
58% indicate the same for Southern Africa,
the percentage drops much lower when
considering familiarity with Central, West,
or East Africa where well over half of
respondents indicate no familiarity with
the regions. Education and awareness will
be important first steps toward generating
interest in Africa as a destination.

Ease of travel Arrangements
As a result of this low familiarity, many industry
professionals are uncertain regarding how
African destinations compare with other
regions as it relates to obtaining visas,
managing payments and managing contracts.
Adding to the challenge: among those who
feel knowledgeable about planning meetings
in Africa, there is an abiding perception that
managing group travel in Africa is more
difficult compared to other destinations.

opportunity to Increase familiarity
Among Meetings Professionals

The perceived difficulty of obtaining visas and
managing contracts and payments for African
destinations is a hurdle those invested in
regional development will need to overcome
to facilitate growth in the area.

According to the African Business Travel
Association, manual payment methods such
as cash and invoicing dominate outside of
North and Southern Africa, with low use of
card products. Unlike other areas of the world,
a single form of payment is not yet widely
available throughout Africa.1

While payments can present challenges
in some countries in Africa, many areas
continue to undergo rapid development and
expansion. In the key meeting regions of
North and Southern Africa, card and electronic
payments seem to be commonplace.

Regional Perceptions/Differences
Generally speaking, meetings professionals
do differentiate between the different regions
of Africa addressed by the study. Southern
Africa is typically well-regarded in terms of
readiness and appeal as a destination, although
Central Africa receives equally high ratings as
a destination that would appeal to participants
and that the meeting professional themselves
would like to visit. East and West Africa have
the lowest ratings of all the regions, and
North Africa falls in the middle of the pack.

1 African Business Travel Association: “Understanding Business
 Travel in Sub-Saharan Africa.” 2014

EMERGING AFRICA 7EMERGING AFRICA 7

North
Africa

West
Africa

East
Africa

Central
Africa

Southern
Africa

Meeting Professionals: Personal familiarity with African regions

very familiar

26%

9%

9%

9%

22%

35%

24%

19%

34%

36%

39%

67%

72%

57%

42%

Somewhat familiar

Not familiar

It is more difficult to
obtain visas for
African destinations

Perceptions regarding Managing visas, Payments and Contracts

Strongly Agree

8%

14%

12%

29%

32%

35%

36%

35%

34%

Somewhat Agree

Somewhat Disagree

It is more difficult to
manage payments for
meetings and events
in Africa

It is more difficult to
manage contracts for
meetings and events
in Africa

20%

14%

15%

8%

5%

5%

Strongly Disagree

Don’t know

Totals do not sum 100% due to rounding.
(Source: Emerging Africa, April 2015)

8 EMERGING AFRICA

Meeting professional perceptions of the
African regions in terms of infrastructure/
amenities, attractions, safety, presence of
suppliers, disease, terrorism, and crime
suggest that in some instances, they paint
the continent with a broad brush – attributing
qualities existent in one region to other
regions. However, clear regional differences
do exist.

 › Overall, North Africa and Southern Africa
are the most developed regions in terms
infrastructure and development; respon-
dents recognize this and what it represents
in terms of both ease and amenities for
meeting/event activities.

 › Reported cases of Ebola in recent months
have been limited to West Africa. Those
surveyed rate this region lowest in terms
of Ebola safety, though concern over Ebola
seems to exist in other regions as well.

 › Terrorist acts have occurred primarily in
East, West, and North Africa. Meeting
professionals surveyed do rate other
regions as safer in this respect, but the
differences are not large.

Given widely varying perceptions, meeting
planners can work with local resources to
ensure they have an updated and accurate
view of these key factors in countries they
are considering for meetings.

8 EMERGING AFRICA

ratings of African regions (7-point scale)

(Source: Emerging Africa, April 2015)

Has
 m

an
y u

ni
qu

e a
ttr

ac
tio

ns

Has
 m

an
y a

ct
ivi

tie
s o

f i
nt

er
es

t t
o

at
te

nd
ee

s

Is
a d

es
tin

at
io

n
I w

ou
ld

 lik
e t

o
vis

it

Has
 m

od
er

n
am

en
iti

es
 an

d
co

nv
en

ie
nc

es

Has
 th

e n
ec

es
sa

ry
 te

ch
no

lo
gy

 in
fra

st
ru

ct
ur

e

to
 su

pp
or

t m
ee

tin
gs

 an
d

ev
en

ts

Has
 th

e n
ec

es
sa

ry
 in

fra
st

ru
ct

ur
e (

ai
rp

or
ts

,

fa
cil

iti
es

, r
oa

ds
, e

le
ct

ric
ity

, e
tc

.)
to

 su
pp

or
t

m
ee

tin
gs

 an
d

ev
en

ts

Has
 go

od
 ai

r t
ra

ns
por

ta
tio

n
op

tio
ns

 fo
r

at
te

nd
ee

s

Is
a d

es
tin

at
io

n
at

te
nd

ee
s w

ou
ld

 b
e

en
th

us
ia

st
ic

ab
ou

t

Has
 th

e n
ec

es
sa

ry
 in

fra
st

ru
ct

ur
e t

o b
e s

af
e f

or

at
te

nd
ee

s (
cle

an
 w

at
er,

 em
er

ge
nc

y s
er

vic
es

, e
tc

.)

Has
 su

pp
lie

rs
 I k

no
w an

d
tru

st

Is
a s

af
e l

oc
at

io
n

in
 te

rm
s o

f E
bol

a

Is
a s

af
e l

oc
at

io
n

in
 te

rm
s o

f t
er

ro
ris

m

Is
a s

af
e l

oc
at

io
n

in
 te

rm
s o

f c
rim

e

1

2

3

4

5

6

7

North Africa West Africa East Africa Central Africa Southern Africa

EMERGING AFRICA 9

In terms of qualities most influential to
considering holding meetings/events in
Africa, meeting professionals most value
having suppliers they know and trust, having
good air transportation options for attendees,
being a destination attendees will be enthu-
siastic about, and being a destination they
themselves would like to visit.

These characteristics outweigh those related
to conveniences, infrastructure, Ebola,

Qualities Important to Consideration
of Africa for Meetings/Events

terrorism, and crime, suggesting that trusted
suppliers and an interesting, accessible
destination can overcome some of the chal-
lenges common to developing countries.

Looking further into these rankings, meetings
professionals indicated that for most meeting
planners and corporations, attendee safety
and basic meeting infrastructure is a given and
must be in place for serious consideration of
a meeting destination.

EMERGING AFRICA 9

Has suppliers I know and trust

Has good air transportation options for attendees

Is a destination attendees would be enthusiastic about

Is a destination I would like to visit

Has many unique attractions

Has the necessary infrastructure (airports, facilities,
roads, electricity, etc.) to support meetings and events

Is a safe location in terms of terrorism

Is a safe location in terms of crime

Has the necessary infrastructure to be safe for attendees
(clean water, emergency services, etc.)
Has the necessary technology infrastructure to support
meetings and events

Has modern amenities and conveniences

Is a safe location in terms of Ebola

Has many activities on interest for attendees

(Source: Emerging Africa, April 2015)

Qualities Important to Consideration of Africa for Meetings/Events

18%

14%

12%

10%

7%

6%

6%

6%

5%

5%

5%

4%

4%

10 EMERGING AFRICA

The complete picture of African destinations
fare in the minds of meetings professionals
becomes more clear when comparing how
the various regions are perceived on those
characteristics most important to a meeting
professional’s likelihood to consider that region
as a possible destination. This highlights 1)
where regions excel or fall short in terms
of possessing those qualities important to
meeting professionals for selecting them
as destinations, and 2) areas of priority for
those regional development organizations
charged with positioning their region as a
destination of choice.

The table below summarizes which of the key
consideration factors are perceived to be
exemplified by each region. Generally speaking,
respondents indicate only North Africa and
Southern Africa are currently well-positioned
as destinations for meetings and events.

While some global meeting professionals have
experience with meetings/events in Africa and
general knowledge of the continent, results
of this survey suggest there are areas of
misperceptions or lack of knowledge about
each region. This section takes a closer look
at the perceptions and realities across the
African regions included in the study.

As noted earlier in this report, less than 50%
of respondents are familiar with Africa and
have experience with the continent. To better
understand the market, below we’ll look
both at the point of view of all respondents,
as well as those who have familiarity and
experience with Meetings & Events in Africa.

A rEGIoNAL vIEW: Perceptions of
Meeting Professionals and realities
of Africa as a Meetings Destination

A rEGIoNAL vIEW
rAtED hIGhLY:

DIMENSIoNS IMPortANt to
AfrICA CoNSIDErAtIoN

North
Africa

 › Has suppliers I know and trust
 › Has good air transportation for

attendees
 › Is a destination attendees would be

enthusiastic about
 › Is a destination I would like to visit

West
Africa › None

East
Africa › Is a destination I would like to visit

Central
Africa › Is a destination I would like to visit

Southern
Africa

 › Has suppliers I know and trust
 › Has good air transportation for

attendees
 › Is a destination attendees would be

enthusiastic about
 › Is a destination I would like to visit

Key Consideration factors by region

10 EMERGING AFRICA

Northern
Africa

West
Africa

East
Africa

Central
Africa

Southern
Africa

I have not been
to Africa

(Source: Emerging Africa, April 2015)

Global Meeting Professionals Who have
Personally visited Africa regions

41%

15%

8%

17%

24%

42%

EMERGING AFRICA 11

A rEGIoNAL vIEW

North Africa

EMERGING AFRICA 11

North Africa rates highly on the majority of
the characteristics, including those related
to desirable activities and attractions, infra-
structure, technology and amenities to
support meetings. More importantly, the
region is well-regarded in terms of being an
interesting destination and having good air
transportation, which are important to winning
the consideration of meeting professionals.
Having suppliers the survey respondent
knows and trusts is slightly lower, but still
strong for the region relatively speaking.
Primary respondent concerns for the region
are related to safety from both crime and
terrorism.

It is important to note that the top three cities
in Africa for new hotel openings all fall within
this region. Marrakech, Algiers and Cairo lead
the list of new hotel starts on the continent
according to TOPHOTELPROJECTS GmbH.

As a destination to visit and experience, North
Africa bears resemblance to Middle Eastern
cultures and contains ruins from Roman and
Greek antiquity. In contrast, it is also a region
among the most modern of Africa, with
infrastructure and conveniences for visitors.
Respondent rankings related to crime and
terrorism likely relate to the political strife
in Egypt and Tunisia, as well as war in Libya.
Terrorism comes with this unrest.

Meeting professionals have a good sense
of the pros and cons of meetings/events
in North Africa. Those who have meetings
experience with the region report good
infrastructure, amenities, and technology
that is both secure for attendees and able
to support meetings/events. Additionally,
they consider North Africa to present unique
attractions and activities of interest to
attendees.

Has many unique
attractions

Increasing Importance to Consideration of Africa

In
cr

ea
si

ng
 r

at
in

gs
 o

f N
or

th
er

n
A

fr
ic

a
Ea

ch
 Q

ua
lit

y

Has many activities of
interest to attendees

Is a safe location in
terms of crime

Is a safe location in
terms of terrorism

Has suppliers I
know and trust

Is a destination I
would like to visit

Is a destination attendees
would be enthusiastic about

Has good air transportation
options for attendeesHas the necessary infrastructure

to be safe for attendees
Has modern amenities and conveniences

Has the necessary infra-
structure to support
meetings and events

Has the necessary technology
infrastructure to support
meetings and events

Is a safe location
in terms of Ebola

12 EMERGING AFRICA

Respondents indicate West Africa is the most
problematic region relative to meetings and
events. It inspires the least interest as
reflected by meeting professional feedback.
All characteristics related to infrastructure,
amenities, terrorism, crime, and Ebola con-
cerns are of concern to meeting professionals.

Most (67%) of meeting professionals consider
themselves unfamiliar with West Africa.

While West Africa has plentiful natural
resources, there are numerous realities
in the region problematic to meetings and
events. The region does not rate well on
any meetings-related attributes, and most
meetings in the region tend to be held by
corporations or organizations with interests
in the area. It is the region with Ebola cases in
Sierra Leone, Guinea, and Liberia.2 In addition,
many countries in the region lag in terms of
technology and other advances.

West Africa

Has many unique
attractions

Has many activities of
interest to attendees

Is a safe location in
terms of crime
Is a safe location in
terms of terrorism

Has suppliers I
know and trust

Is a destination I
would like to visit

Is a destination attendees
would be enthusiastic about

Has good air transportation
options for attendees

Has the necessary infrastructure
to be safe for attendees

Has modern amenities
and conveniences

Has the necessary infra-
structure to support
meetings and events

Has the necessary technology
infrastructure to support

meetings and events

Is a safe location
in terms of Ebola

2 World Health Organization, June, 2015

Ebola outbreak

(Source: WHO Ebola Situation Report, July 2015)

recorded Ebola cases

United States
4 cases, 1 death

Spain
1 case,

0 death

Senegal
1 case,

0 death

Guinea
3,760 cases,

2,506 deaths

Sierra Leone
13,209 cases,
3,947 deaths

Liberia
10,673 cases,
4,832 deaths

Nigeria
20 cases,
8 deaths

12 EMERGING AFRICA

Increasing Importance to Consideration of Africa

In
cr

ea
si

ng
 r

at
in

gs
 o

f N
or

th
er

n
A

fr
ic

a
Ea

ch
 Q

ua
lit

y

UK
1 case,

0 death

Italy
1 case,

0 death

Mali
9 cases,
6 deaths

EMERGING AFRICA 13

East Africa is viewed as possessing many
unique attractions, and meeting professionals
would be interested in personally visiting
that region. Positive perceptions end there.
The region does not rate highly overall on any
of the characteristics that come into play with
holding meetings and events.Repondents
also report concerns over safety and Ebola.
While there have been no known or reported
cases of Ebola in the region according to
the July 2015 WHO Ebola Situation Report,
respondents still express concern about the
disease in this area of continent.

The majority (72%) of meeting professionals
consider themselves unfamilar with East
Africa.

East Africa

East Africa contains areas of natural beauty
with the Serengeti extending into south-
western Kenya. However it is also a region
that has experienced its share of political
violence and terrorism, most recently with
the Shabaab in Southern Somalia and Kenya.
Crime and corruption are issues for the region.
East Africa is less well equipped than other
regions related to technology infrastructure.
However Kenya stands out in this region as
a destination with meetings resources and
venues able to support both large and small
meetings, conferences and expositions. Major
hoteliers have made investments in the area
as well.

Has suppliers I
know and trust

Is a destination I
would like to visit

Is a destination attendees
would be enthusiastic about

Has good air transportation
options for attendees

Has many unique
attractions

Has many activities of
interest to attendees

Is a safe location in
terms of crime

Is a safe location in
terms of terrorism

Has the necessary infrastructure
to be safe for attendeesHas modern amenities

and conveniences

Has the necessary infra-
structure to support
meetings and events

Has the necessary technology
infrastructure to support
meetings and events

Is a safe location
in terms of Ebola

EMERGING AFRICA 13

Increasing Importance to Consideration of Africa

In
cr

ea
si

ng
 r

at
in

gs
 o

f N
or

th
er

n
A

fr
ic

a
Ea

ch
 Q

ua
lit

y

14 EMERGING AFRICA

While results suggest meeting professionals
themselves would be interested in visiting
Central Africa, primarily safari destinations
such as Congo and Tanzania, the region does
not rate highly on any of the qualities that
are important to meeting professionals when
considering a destination including having
suppliers they know and trust, or offering
good air transportation. It is also not viewed
as possessing the necessary technology or
infrastructure to support meetings needs.
Central Africa does score well in terms of
possessing many unique attractions and
providing activities of interest to attendees.

A full 57% of meeting professionals consider
themselves unfamiliar with Central Africa.
However,those with meetings experience in
Africa recognize the many unique attractions
and activities of interest to attendees.

Central Africa

Infrastructure and amenities, however, are
generally viewed as lacking. Nor is it viewed
by these respondents as safe in terms of
crime or terrorism and to a lesser extent,
Ebola, though no cases have been reported
in the region as of the July 2015 WHO Ebola
report.

Countries such as Zimbabwe, Tanzania and
Congo host wildlife safaris, attracting
incentive trips to the area. Convention
facilities exist in some areas of the region,
however other nations within Central Africa
are among the poorest in the world. 3 Meeting
planners are clearly cautious about the
region, where infrastructure and meetings
readiness varies significantly by country.

3 New Republic World Report: “Hell is an Understatement.” 2014

Has many unique
attractions

Has many activities of
interest to attendees

Is a safe location in
terms of crime

Is a safe location in
terms of terrorism

Has suppliers I
know and trust

Is a destination I
would like to visit

Is a destination attendees
would be enthusiastic about

Has good air transportation
options for attendees

Has the necessary infrastructure
to be safe for attendees

Has modern amenities and conveniences

Has the necessary infra-
structure to support
meetings and events

Has the necessary technology
infrastructure to support

meetings and events

Is a safe location
in terms of Ebola

14 EMERGING AFRICA

Increasing Importance to Consideration of Africa

In
cr

ea
si

ng
 r

at
in

gs
 o

f N
or

th
er

n
A

fr
ic

a
Ea

ch
 Q

ua
lit

y

EMERGING AFRICA 15

Southern Africa is the most well-regarded
of the regions studied in this report, and is
viewed to exemplify those qualities most
important to a meeting planner’s consideration.
In fact, the region rates highly in most areas,
including those related to desirable activities
and attractions, infrastructure, technology
and amenities to support meetings. However,
concerns over safety related to crime still
exist.

With North Africa, Southern Africa is among
the most modern regions of the continent.
Southern Africa is the continent’s largest
economy and South Africa and Johannesburg
are the most “western” of the continent. The
region also contains abundant natural and
wildlife attractions to visit and experience.

Southern Africa

Those who have experience holding meetings
in Southern Africa report the region possesses
the infrastructure, amenities, and technology
to be secure for attendees and able to support
the demands of meetings and events of all sizes.
They also report it holds unique attractions
and activities of interest to attendees. Cities
such as Johannesburg are also often used
as a launching pad for visits that include
safaris and explorations within Central and
East Africa.

Has many unique
attractions

Has many activities of
interest to attendees

Is a safe location in
terms of crime

Is a safe location in
terms of terrorism

Has suppliers I
know and trust

Is a destination I
would like to visit

Is a destination attendees
would be enthusiastic about

Has good air transportation
options for attendeesHas the necessary infrastructure

to be safe for attendees

Has modern amenities
and conveniences

Has the necessary infra-
structure to support
meetings and events

Has the necessary technology
infrastructure to support
meetings and events

Is a safe location
in terms of Ebola

EMERGING AFRICA 15

Increasing Importance to Consideration of Africa

In
cr

ea
si

ng
 r

at
in

gs
 o

f N
or

th
er

n
A

fr
ic

a
Ea

ch
 Q

ua
lit

y

16 EMERGING AFRICA

If meeting professionals “broad-brushed” all
of Africa based on pockets of information
about different regions, they would not be
alone. In media and other dialogues, the very
large and diverse continent is often broadly
described in terms of poverty, violence,
health crises, and other challenges. However,
there are also areas of growth and opportunity
and entities committed to improving the
continent.

While Africa continues to face challenges,
the economic growth and expansion of
many global and multinational companies
are increasingly driving meetings and events
to the continent. The meetings and event
suppliers inclusive of major hotel chains,
airlines, convention centers and local visitors
bureaus have an opportunity to work together
to clarify misperceptions and highlight that
which makes Africa a strong destination
for meetings and events.

CoNCLUSIoN

Meeting professionals should continue to
educate themselves on the various regions
and work with local bureaus and those
experienced with meetings in Africa to help
design successful experiences for their
attendees. North and Southern Africa in
particular are noted for their infrastructure and
strong supplier base that can help demystify
the regions, and create a meaningful,
effective experience for attendees.

This report contains confidential and proprietary information of GBT III B.V. d/b/a American Express Global Business Travel
(“GBT”), and may not be copied, reproduced, modified, distributed, transferred or disclosed in whole or in part to any third
parties without prior written consent of GBT. The information contained in this report is prepared from sources and data
which we believe to be reliable, but we make no representation as to its accuracy or completeness and we assume neither
responsibility nor liability for any damages or any type resulting from any errors or omissions. The report is provided solely
for informational purposes and is not to be construed as providing advice, recommendations, endorsements, representations
or warranties of any kind whatsoever. Opinions and analysis contained in this report represent the opinions and analysis of
American Express Meetings & Events (a division of GBT) and do not represent the opinions or analysis of GBT, American Express
Company or any of their respective affiliates, subsidiaries or divisions (including, without limitation, American Express
Global Business Travel).

“American Express Meetings & Events” is a service provided by American Express Global Business Travel (“GBT”). GBT is
a joint venture that is not wholly-owned by American Express Company or any of its subsidiaries (“American Express”).
“American Express Global Business Travel”, “American Express” and the American Express logo are trademarks of American
Express, and are used under limited license.

16 EMERGING AFRICA

EMERGING AFRICA 17

We view meetings as opportunities. To connect. To generate value. To create a
meaningful experience with both immediate and lasting impact. At American
Express Meetings & Events, we know meetings are an important part of your
business, and we want to help you make the most of your investment.

American Express Meetings & Events offers best-in-class capabilities and a
wide-range of scalable, customizable solutions to address client meeting needs.
Whether you need help with a single meeting or managing your entire meetings
portfolio, our solutions help you deliver powerful meeting experiences. Our
approach enables clients to consistently achieve business results, maximize
saving opportunities, and leverage greater visibility with each specific meeting
or event.

Our offerings are enhanced by unparalleled global access to consultative experts
and industry-leading partners. Through best-of-breed tools, technologies and
analytics designed to reach business goals in a more cost effective way, we
ensure clients are confident, satisfied, and in control.

With more than 20 years of experience in meetings management, we have the
experience to work with you to deliver the right approach to meet your needs.

We know meetings

amexglobalbusinesstravel.com/meetings-and-events

