
The African
Traveller

Hospitality outlook: 2015-2019
South Africa – Nigeria – Mauritius – Kenya
5th edition
May 2015

The information contained in this publication is provided for general information purposes only and does not constitute
the provision of legal or professional advice in any way. Before making any decision or taking any action, a professional
advisor should be consulted. No responsibility for loss to any person acting or refraining from action as a result of any
material in this publication can be accepted by the author, copyright owner or publisher.

PwC 3

Hospitality outlook: 2015-2019
South Africa – Nigeria – Mauritius–Kenya

Fifth edition

PwC’s team of hospitality specialists provide an unbiased overview of how the
hospitality industry in South Africa, Nigeria, Mauritius and Kenya is expected to
develop over the coming years. The publication focuses on the following major
industry segments: hotels, guest houses and farms, caravan/camping sites,
bush lodges and other accommodation. It details the key trends observed and
discusses the challenges facing these sectors as well as considering their future
prospects.

Hospitality outlook: 2015-2019 demonstrates deep knowledge of the local
hospitality market and is a powerful tool for understanding critical business
issues. To learn more about the challenges and opportunities that lie ahead for
the hospitality industry in South Africa, please visit
www.pwc.com/za/hospitality-and-leisure

About PwC’s hospitality industry group
Every day, PricewaterhouseCoopers (PwC) plays a significant supporting
role in hospitality businesses across the world. With our local knowledge of
culture, laws and business needs, we help clients make the most of changing
market scenarios.

We understand how developments in the broader hospitality environment
are affecting our clients and work with them as a trusted advisor to provide
solutions to help improve organisational effectiveness and long-term success.
More significantly, we focus on the issues and challenges that are of utmost
importance to our clients. These include restructuring, talent management,
changing revenue models, compliance, changing guest requirements and
managing capital spend. We have made a substantial commitment to
understanding the forces that are impacting these issues and continue to
develop and deliver solutions to help our clients achieve their financial,
operational and strategic objectives.

4 The African Traveller – Hospitality outlook: 2015-2019

Hospitality Outlook: 2015-2019
South Africa – Nigeria – Mauritius – Kenya

Prepared and edited by:
PwC helps organisations and individuals create the
value they’re looking for. We’re a network of firms in
157 countries with more than 195 000 people who are
committed to delivering quality in assurance, tax and
advisory services. Find out more by visiting us at pwc.com.

PricewaterhouseCoopers Inc.
2 Eglin Road
Sunninghill, 2157
South Africa
+27 (0)11 797 4000
www.pwc.com/za

Research methodology
Historical data was derived from our analysis of Smith
Travel Research (STR) data and local country data
combined with other information on industry trends. As
some of the historical data was generated through surveys,
year-to-year swings sometimes occur because of entities
of different sizes being sampled rather than because of
underlying industry trends.

Historical data from STR may also differ from one year
to the next, reflecting differences in the make-up of the
participating sample of hotels. We applied a harmonising
model to smooth out these swings in order to better reflect
underlying market trends.

We then developed forecasting models based on the
historical performance for each category, economic
prospects for each country and the rest of the world, and
estimates of domestic and international overnight travel.
We also took into account announced plans for expansion
by hotel operators, as well as competition, pricing trends
and the expected reaction of proprietors to changing
occupancy rates.

Quantitative research and analysis was provided by
Wilkofsky Gruen Associates Inc., a provider of global
research and analysis of the hospitality industry. See
www.wilkofskygruen.com for more information.

Editorial team
Nikki Forster, Hospitality Industry Leader, PwC Southern Africa
Pietro Calicchio, Director, PwC South Africa
Sunet Liebenberg, Senior Manager, PwC South Africa
Basheena Bhoola, Senior Manager, PwC South Africa
Osere Alakhume, Director, PwC Nigeria
Nicolas Vaudin, Director, PwC Mauritius
Michael Mugasa, Partner, PwC Kenya

Use of Outlook data
The information contained in this publication is
provided for general information purposes only
and does not constitute the provision of legal or
professional advice in any way. Before making any
decision or taking any action, a professional advisor
should be consulted. No responsibility for loss to any
person acting or refraining from action as a result of
any material in this publication can be accepted by the
author, copyright owner or publisher.

The information in this document is provided ‘as is’
with no assurance or guarantee of completeness,
accuracy or timeliness of the information, and
without warranty of any kind. In no event will
PricewaterhouseCoopers be liable for any losses arising
from any decision made or action taken in reliance on
the information provided.

Designations used by companies to distinguish their
products are often claimed as trademarks. In all
instances where PricewaterhouseCoopers is aware
of a claim, the product names appear in initial
capital letters or all capital letters. Readers, however,
should contact those companies for more complete
information regarding trademarks and registration.

Permission to cite
No part of this publication may be excerpted,
reproduced, stored in a retrieval system or distributed
or transmitted in any form or by any means, including
electronic, mechanical, photocopying, recording or
scanning without the prior written permission of
PricewaterhouseCoopers.

Requests should be submitted in writing to Nikki
Forster at nikki.forster@za.pwc.com outlining the
excerpts you wish to use along with a draft copy of the
full report that excerpts will appear in. Provision of this
information is necessary for every citation request to
enable PricewaterhouseCoopers to assess the context
in which the excerpts are being presented.

Editing and design
Thandeka Maduna
Catherine Ensor

Many other professionals within PwC reviewed the text
and contributed local expertise to this publication and we
thank them for their assistance.

PwC 5

Johannesburg

14 May 2015

To our clients and friends both in and beyond the hospitality industry:

Welcome to Hospitality outlook: 2015-2019, the 5th edition in this series. This publication
focuses on segments within the hospitality industry with detailed forecasts and analysis. It
discusses the key trends observed in each segment as well as critical challenges and future
prospects.

The accommodation market in South Africa enjoyed its third consecutive year of strong
growth with a 9.1% advance following two years of double-digit gains.

Nigeria is forecast to be the fastest-growing market over the next five years with a projected
10.5% compound annual gain. Virtually all of that gain is expected during the latter three
years of the forecast period.

Mauritius posted a modest 1.8% advance in 2014, helped by rising tourism, but declining
room rates held down revenue growth.

Kenya’s hotel market has been declining for three years and we expect a further drop in 2015
and for as long as security concerns in East Africa persist.

We at PwC continue to stay on top of trends and developments that may impact hospitality
companies, now and in the future, and look forward to sharing our thoughts further with you.

We appreciate your feedback and ask that you continue to tell us what we can do to make our
publications more relevant and useful to you.

If you would like clarification on any matters covered in this publication, or you believe we
can be of service to your business in any way, please contact one of our hospitality specialists
listed on page 57 of this report.

Finally, we thank you for your support and wish you an exciting and rewarding year ahead.

Sincerely,

Nikki Forster

Director
Hospitality Industry Leader
PwC Southern Africa

6 The African Traveller – Hospitality outlook: 2015-2019

Table of contents

The Market Overview
Travel and tourism in
South Africa

Hotel accommodation in
South Africa

Guest houses and guest
farms in South Africa

Caravan/camping sites,
bush lodges and other
accommodation in South
Africa

Looking back: 2014 Outlook: 2015 – 2019

8

24

10

26

14

28

16

29

PwC 7

Hotel accommodation in
Nigeria

Looking back: 2014

Outlook: 2015 – 2019

Looking back: 2014

Outlook: 2015 – 2019

Hotel accommodation in
Mauritius

Looking back: 2014

Outlook: 2015 – 2019

How safe is your hotel
network?

Hospitality industry
group contacts

Hotel accommodation in
Kenya

34

48

39

51

40

52

47

56

8 The African Traveller – Hospitality outlook: 2015-2019

The Market

PwC 9

This report covers South
Africa, Nigeria, Mauritius
and Kenya. The market
consists of spending
generated by renting rooms.
Accommodation sectors in
South Africa consist of hotels,
guest houses and guest farms,
game lodges, caravan sites,
camping sites and other
overnight accommodation.
For Nigeria, Mauritius and
Kenya, only information on
hotels is presented.

Figures for South Africa are expressed
in rand; those for Nigeria and Kenya
are shown in US dollars (US$); and
figures for Mauritius are expressed in
euros. Tables showing comparisons
between countries are in rand. We use
a constant exchange rate for the
2008-2019 period.

Exchange rates used in this report

Rand: US$ 10.8352

US$: naira 163.5910

Rand: euros 14.3798

Euros: rupees 39.1907

Euros: US$ 0.7535

US$: shilling 86.5624

10 The African Traveller – Hospitality outlook: 2015-2019

Overview

These differences are reflected
in spending patterns. As a resort
market, Mauritius is affected by
international global economic
conditions through its impact
on disposable income and from
competition from The Maldives,
Sri Lanka and Seychelles, which
compete for the same market.

South Africa, Nigeria, Mauritius and Kenya have very different markets. South Africa
attracts a mix of business and holiday travellers and offers a wide range of hotel
classes and accommodation.

Nigeria is principally a business
market with relatively little holiday
tourism.

Mauritius is principally a resort
market with most travellers coming
on holiday and where five-star
hotels constitute a significant
component of available rooms and
total spending.

Kenya has a mixed market,
predominately attracting tourists
through its beaches and safari
offerings as well as business
travellers, principally to Nairobi.
Growing trade between Kenya and
China is supporting the business
market.

As business destinations, the
domestic economic climate is an
important attraction in Nigeria
and South Africa.

Nigeria’s economy had
been booming, buoyed in
large part by regional and
international investment, but
the sharp decline in oil prices
in the latter part of 2014 has
hurt Nigeria. South Africa’s
economy has weakened, but
the hotel market benefited
from an 8% increase in foreign
visitors to 10.3 million in 2014.

Much of the growth in South Africa
was generated in Cape Town.

Cape Town is a major tourist
destination, attracting visitors
for its beauty and sophistication.
Film companies are using Cape
Town for its natural beauty as
well as a strong infrastructure of
skilled labour and facilities. Total
room revenue in South Africa
rose 9.1% in 2014 and hotel
room revenue increased 6.9%,
principally generated by rising
room rates. South Africa had the
best-performing market among the
four countries in 2014.

8% 10.3
increase
in foreign
visitors

million in
2014

The hotel markets in Nigeria
and Kenya were both adversely
affected by terrorist activity in 2014
and Nigeria was also hurt by the
outbreak of Ebola in West Africa.
Both countries recorded declines in
hotel room revenue in 2014. Fears
over the Ebola outbreak appeared
to discourage some people from
travelling to South Africa.

Mauritius posted a modest 1.8%
advance in 2014, helped by rising
visitor numbers. However,
declining room rates held down
revenue growth.

Nigeria is forecast to be the fastest-
growing market over the next five
years with a projected 10.5%
compound annual gain.

 Virtually all of that gain is expected
during the latter three years of
the forecast period. An increase in
available rooms, a strong economy
and a rebound from the adverse
effects of terrorism, provided the
terrorism threat is reduced, will
account for the increase. In the near
term, however, the market will remain
weak.

PwC 11

Kenya’s hotel market has been
declining for three years and we
expect a further drop in 2015.

The coastal resorts have been most
affected by the drop in tourism and a
number of hotels have closed. The Q2
2015 Kenya Tourist Report from BMI
expressed concerns that the security
situation and the perceived threat
of Ebola are hurting the hotel and
restaurant industries. The business
component of the market, however, is
picking up and we expect expansion
in that sector to lead to an overall
increase beginning in 2016. Growth
for the forecast period as a whole
will average 4.7% on a compound
annual basis.

We expect total room revenue in
South Africa to expand at an 8.0%
compound annual rate overall and
by 8.1% compounded annually for
hotels.

Growth in room rates will be the
principal driver of revenue growth in
South Africa, with new hotels in Cape
Town leading the expansion.

Total room revenue in Mauritius will
grow at a projected 3.6% compound
annual rate, helped by an improving
global economy and growth in foreign
travel, but competition will keep
room rates from expanding at any
meaningful degree and we expect
Mauritius to be the slowest growing
of the four countries over the next five
years.

12 The African Traveller – Hospitality outlook: 2015-2019

Room revenue in South Africa, Nigeria, Mauritius and Kenya (R millions)

 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

South Africa
(total)

13 850 13 368 15 159 17 279 18 859 20 541 22 314 24 106 25 852 27 734

% change 16.7 -3.5 13.4 14.0 9.1 8.9 8.6 8.0 7.2 7.3 8.0

South Africa
(hotels only)

10 317 9 594 10 688 12 249 13 100 14 271 15 594 16 800 18 034 19 296

% change 16.9 -7.0 11.4 14.6 6.9 8.9 9.3 7.7 7.3 7.0 8.1

Nigeria* 2 947 3 641 4 009 4 367 4 280 4 182 4 345 4 789 5 580 7 054

% change 7.1 23.5 10.1 8.9 -2.0 -2.3 3.9 10.2 16.5 26.4 10.5

Mauritius* 6 945 7 492 7 808 7 118 7 247 7 362 7 578 7 866 8 283 8 657

% change -0.6 7.9 4.2 -8.8 1.8 1.6 2.9 3.8 5.3 4.5 3.6

Kenya* 5 331 6 935 6 425 6 295 5 851 5 613 5 775 6 176 6 707 7 346

% change 5.6 30.1 -7.4 -2.0 -7.1 -4.1 2.9 6.9 8.6 9.5 4.7

Total hotel
revenue

25 540 27 662 28 930 30 029 30 478 31 428 33 292 35 631 38 604 42 353

% change 8.1 8.3 4.6 3.8 1.5 3.1 5.9 7.0 8.3 9.7 6.8

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

2019201820172016201520142013201220112010
South Africa MauritiusNigeria Kenya

*Hotels only
Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 1. Hotel room revenue in South Africa, Nigeria,
 Mauritius and Kenya (R millions)

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

PwC 13

14 The African Traveller – Hospitality outlook: 2015-2019

The accommodation market in South Africa enjoyed its third
consecutive year of strong growth with a 9.1% advance following
two years of double-digit gains. Spending rose to R18.9 billion in
2014 with rising room rates being the principal driver with a 5.4%
increase. This gain, however, was less than the 8.4% increase in
2013.

South Africa

Total accommodation market in South Africa

PwC 15

Stay unit nights were up 3.6%
in 2014, also a smaller increase
compared with the 5.2% and 7.7%
increases in the prior two years.
Nevertheless, with room availability
virtually flat over the past three
years, the occupancy rate increased to
54.4%, its highest level over the past
seven years.

We now believe the market can
sustain mid-single-digit price rate
increases in room rates without
adversely affecting stay unit nights.
We project increases to average 5.7%
compounded annually, roughly in line
with the rate of inflation. The average
room will cost R1 083 in 2019 from
R820 in 2014.

The number of
available rooms will
grow at a 0.7%
compound annual rate
with the bulk of that
gain coming from new
hotels. With stay unit
nights increasing at a
faster rate than room
supply, the overall
occupancy rate will
increase to a projected
58.3% by 2019.

Total room revenue
will reach R27.7
billion in 2019, an
8.0% compound
annual increase from
2014.

rose 3.6% in 2014 with most of that
growth generated by a 10% increase
in caravan/camping sites and other
accommodation. We do not expect that
pace to be maintained and look for the
overall market to expand at a more
moderate 2.2% compound annual rate to
25.6 million stay unit nights in 2019 from
23 million in 2014.

We project somewhat faster increases
in average room rates over the next
few years, as the underlying market
is now showing sustained strength
following a difficult period when
large increases in supply coupled
with a weak economy led to a drop in
occupancy rates that put downward
pressure on pricing. We expect the
largest increases in guest houses/
guest farms and hotels. Within the
hotel sector, we expect five-star hotels
to be the fastest growing.

Total accommodations market in South Africa

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

106.2 110.7 113.4 113.2 114.9 115.7 115.9 116.7 117.8 118.8 119.6 120.3

% change 1.5 4.2 2.4 -0.2 1.5 0.7 0.2 0.7 0.9 0.8 0.7 0.6 0.7

Stay unit nights
(millions)

20.2 19.1 19.8 19.6 21.1 22.2 23.0 23.6 24.2 24.7 25.1 25.6

% change -1.0 -5.4 3.7 -1.0 7.7 5.2 3.6 2.6 2.5 2.1 1.6 2.0 2.2

Occupancy
rates (%)

52.0 47.3 47.8 47.4 50.2 52.6 54.4 55.4 56.1 57.0 57.5 58.3

Average room
rates (R)

610 621 699 682 718 778 820 870 922 976 1 030 1 083

% change 13.8 1.8 12.6 -2.4 5.3 8.4 5.4 6.1 6.0 5.9 5.5 5.1 5.7

Total room
revenue
(R millions)

12 312 11 867 13 850 13 368 15 159 17
279

18 859 20 541 22 314 24 106 25 852 27 734

% change 12.6 -3.6 16.7 -3.5 13.4 14.0 9.1 8.9 8.6 8.0 7.2 7.3 8.0

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Stay unit nights

16 The African Traveller – Hospitality outlook: 2015-2019

Hotel accommodation
Between 2008 and 2010, the number of available rooms
increased by 20% and there was an additional 2.9%
increase in 2011 as rooms that entered the market in 2010
enjoyed a full-year of availability. This increase was far
faster than the market could bear and occupancy rates
dropped from 68.4% in 2008 to 53.0% in 2011.

Over the past three years, room availability has been
essentially stable and with stay unit nights increasing,
occupancy rates picked up, rising to 59.0% in 2014.

With the market now improving, there is renewed activity.
There are 11 hotel projects in the pipeline in Cape Town
alone, with eight currently under construction. The
increase in activity in Cape Town is in response to a surging
market with hotel revenue growing by more than 50%
between 2011 and 2014 and the occupancy rate increasing
from 57% to 68% over that period. These projects will add
more than 2 000 rooms over the next four years. Marriott
International plans to open 30 hotels across Southern
Africa by 2020, with several planned for South Africa.

Hotel room availability in South Africa was relatively stable
in 2014, edging down 0.2%, but we expect new projects
to expand the market beginning in 2015. A relatively new
development is an increased focus on next-generation
facilities. The Carlson Rezidor Hotel Group, for example,
introduced a next-generation (nexgen) hotel, the Park
Inn by Radisson, in Newlands, Cape Town. Nexgen hotels
feature high-speed wireless Internet access, HDTV,
interactive lobby displays that provide a guide to cultural
attractions, in-room interactive tablets that provide
information on hotel restaurants, hotel bars and concierge
services, along with other amenities appealing to an
evolving market.

Figure 2. Hotel occupancy rates in South Africa (%)

50

55

60

65

70

201920182017201620152014201320122011201020092008

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

We expect the number of available rooms to increase by 0.7%
in 2015 and to average 0.9% compounded annually to 63
600 in 2019 from 60 800 in 2014.

Stay unit nights were flat in 2014 following three years
of growth. The market was adversely affected by slower
economic growth in South Africa and fears of Ebola,
although the disease did not directly affect South Africa. The
market in 2014 was also affected by an adverse comparison
to 2013 when South Africa hosted the African Cup of Nations
soccer tournament, which boosted stay unit nights by
approximately 11% during January/February 2013. Stay unit
nights were flat during the comparable period in 2014.

We expect stay unit nights to rebound in 2015, helped by an
improving global economy and a pickup in economic growth
in South Africa. Growth, however, will be limited by the
imposition in May 2014 of two new requirements needed to
obtain a visa. One requirement mandates that foreign visitors
must appear in person at a South African consulate to apply
for visas to have biometrics taken. A second policy requires
that parents and guardians travelling with minors must
have an unabridged birth certificate that shows the names
of both parents. If a minor is travelling with one parent, an
affidavit from the other parent is required granting consent
for the trip. The purpose of the latter policy is to stop child
trafficking. Tourism industry commentators in South Africa
say this has already adversely affected travel from China
and India, as potential visitors from these countries may
have to travel long distances to a large city to obtain the
necessary documentation before travelling to South Africa.
Consequently, we project stay unit nights to grow more
slowly over the forecast period compared with increases
during the 2010-13 period.

While the underlying economy is improving in South Africa,
load shedding by Eskom to conserve electricity could
dampen economic activity and limit growth in the near term.
We look for real GDP growth in South Africa to improve to
2.1% in 2015 from only 1.4% in 2014, but this increase will
be less than the annual gains over the 2010-13 period. We do
not expect growth to exceed 3% until
2018-19.

For the next four years, South Africa is projected to grow
more slowly than the overall global economy. Growth for
the entire forecast period will average an estimated 3.0%
compounded annually. We expect the global economy to
average 3.6% on a compound annual basis. These gains will
contribute to growth in local government and corporate
travel as well as increases in foreign tourism and business
travel.

PwC 17

Real GDP growth (%)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

South Africa 2.9 -1.4 3.0 3.1 2.2 2.3 1.4 2.1 2.5 3.0 3.5 3.7 3.0

Global 1.8 -1.7 4.3 3.0 2.4 3.3 3.3 3.5 3.7 3.8 3.6 3.5 3.6

Sources: International Monetary Fund, World Bank, Statistics South Africa, PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

In another positive development, Qatar Airways introduced
a new non-stop service between Doha and Cape Town in
late 2014, which should boost travel from Qatar to South
Africa. On the other hand, South Africa Airways (SAA)
has cancelled its Beijing and Mumbai routes, which could
cut into visitor growth from China and India. However,
SAA will be starting flights to Abu Dhabi and Emirates also
introduced a fourth daily flight between Johannesburg and
Dubai in 2014, reflecting growing travel to and from the
United Arab Emirates.

We project stay unit nights to increase by 2.3% in 2015
and by an additional 3.0% in 2016 with more moderate
gains expected in subsequent years. For the forecast period
as a whole, we project stay unit nights to average 1.9%
compounded annually to 14.4 million in 2019 from
13.1 million in 2014.

With stay unit nights growing faster than room supply, the
occupancy rate for hotels will rise from 59.0% in 2014 to a
projected 62.0% in 2019.

Figure 3. Real GDP growth (%)

Source: International Monetary Fund, World Bank, Statistics South
Africa, PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

-2

-1

0

1

2

3

4

5

201920182017201620152014201320122011201020092008

South Africa Global

18 The African Traveller – Hospitality outlook: 2015-2019

The average room rate increased 7.0% in 2014, down from
a 9.4% rise in 2013. We look for increases to moderate
further over the forecast period with the average rate
climbing to R1 340 in 2019, a 6.0% compound annual
increase from R1 000 in 2014, slightly faster than the
projected 5.5% inflation rate.

Hotels in South Africa

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

49.1 53.7 58.8 60.5 60.4 60.9 60.8 61.2 62.0 62.7 63.2 63.6

% change 1.2 9.4 9.5 2.9 -0.2 0.8 -0.2 0.7 1.3 1.1 0.8 0.6 0.9

Stay unit nights
(millions)

12.3 10.9 11.4 11.7 12.5 13.1 13.1 13.4 13.8 14.0 14.2 14.4

% change -3.1 -11.4 4.6 2.6 6.8 4.8 0.0 2.3 3.0 1.4 1.4 1.4 1.9

Occupancy
rates (%)

68.4 55.6 53.1 53.0 56.5 58.9 59.0 60.0 60.8 61.2 61.6 62.0

Average room
rates (R)

775 810 905 820 855 935 1 000 1 065 1 130 1 200 1 270 1 340

% change 16.5 4.5 11.7 -9.4 4.3 9.4 7.0 6.5 6.1 6.2 5.8 5.5 6.0

Total room
revenue
(R millions)

9 533 8 829 10 317 9 594 10 688 12 249 13 100 14 271 15 594 16
800

18 034 19 296

% change 12.9 -7.4 16.9 -7.0 11.4 14.6 6.9 8.9 9.3 7.7 7.3 7.0 8.1

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 4. Hotels: Average room rates, 2008-2019 (R)

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

600

800

1000

1200

1400

20182017201620152014201320122011201020092008

Hotel room revenue is expected to expand to R19.3 billion in 2019, up 8.1% compounded annually from R13.1 billion in
2014.

PwC 19

Three-star hotels

Three-star hotels accounted for 36% of all available hotel
rooms in South Africa and 33% of total hotel room revenue.
The average room rate of R855 was 15% below the overall
average of R1 000 for all hotels.

Stay unit nights for three-star hotels were flat in 2014 but
the 6.9% increase in the average room rate resulted in an
equivalent increase in revenue.

We expect an increase in stay unit nights, but moderating
growth in average room rates over the forecast period. With
stay unit nights expanding at a 3.0% compound annual
rate, the occupancy rate will rise to 70.9% in 2019 from
63.1% in 2014.

The average room rate will rise to a projected R1 125
in 2019, growing at a 5.6% compound annual rate,
comparable to the projected 5.5% rise in consumer prices
over that period. Room revenue in three-star hotels will
expand at a projected 8.8% compound annual rate to
 R6.5 billion in 2019 from R4.3 billion in 2014.

Three-star hotels in South Africa

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

16.9 18.4 20.4 21.6 21.6 21.7 21.7 21.9 22.0 22.1 22.3 22.4

% change 2.4 8.9 10.9 5.9 0.0 0.5 0.0 0.9 0.5 0.5 0.9 0.4 0.6

Stay unit nights
(millions)

4.2 3.9 4.3 4.5 4.8 5.0 5.0 5.1 5.3 5.5 5.7 5.8

% change 0.0 -7.1 10.3 4.7 6.7 4.2 0.0 2.0 3.9 3.8 3.6 1.8 3.0

Occupancy
rates (%)

67.9 58.1 57.7 57.1 60.7 63.1 63.1 63.8 65.8 68.2 70.0 70.9

Average room
rates (R)

625 650 720 690 730 800 855 915 970 1 020 1 075 1 125

% change 16.8 4.0 10.8 -4.2 5.8 9.6 6.9 7.0 6.0 5.2 5.4 4.7 5.6

Total room
revenue
(R millions)

2 625 2 535 3 096 3 105 3 504 4 000 4 275 4 667 5 141 5 610 6 128 6 525

% change 16.8 -3.4 22.1 0.3 12.9 14.2 6.9 9.2 10.2 9.1 9.2 6.5 8.8

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 5. Total room revenue by category, 2014

13%

Other
18%

33%

36%

20 The African Traveller – Hospitality outlook: 2015-2019

Figure 6. Three-star hotels: Occupancy rates (%)

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

50

60

70

80

201920182017201620152014201320122011201020092008

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 7. Three-star hotels: Average room rates (R)

0

200

400

600

800

1000

1200

201920182017201620152014201320122011201020092008

625 650
720 690

730

800
855

915
970

1020
1075

1125

PwC 21

Four-star hotels

Available rooms and stay units nights were both flat for
four-star hotels in 2014. As with three-star hotels, revenue
growth for four-star hotels was generated by an increase in
the average room rate, which rose 5.3% to R4.7 billion.

As with the rest of the market, we look for a pickup in stay
unit nights beginning in 2015 and project mid-single-digit
growth in average room rates. We expect a 3.4% compound
annual increase in stay unit nights, while the number of
available rooms is expected to grow only 0.8% compounded
annually, resulting in an increase in the occupancy rate
from 62.5% in 2014 to 70.8% in 2018.

We project average room rates to increase at a 5.5%
compound annual rate, keeping pace with projected
inflation, to an estimated R1 565 in 2019. Room revenue
will increase from R4.7 billion in 2014 to R7.2 billion in
2019, a 9.0% compound annual gain.

Four-star hotels in South Africa

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

14.1 15.1 16.1 16.7 16.6 17.1 17.1 17.2 17.3 17.5 17.7 17.8

% change 1.4 7.1 6.6 3.7 -0.6 3.0 0.0 0.6 0.6 1.2 1.1 0.6 0.8

Stay unit nights
(millions)

3.6 3.2 3.2 3.3 3.6 3.9 3.9 4.0 4.2 4.3 4.5 4.6

% change -5.3 -11.1 0.0 3.1 9.1 8.3 0.0 2.6 5.0 2.4 4.7 2.2 3.4

Occupancy
rates (%)

69.8 58.1 54.5 54.1 59.3 62.5 62.5 63.7 66.3 67.3 69.7 70.8

Average room
rates (R)

1 015 1 050 1 175 1 030 1 055 1 140 1 200 1 265 1 335 1 410 1 490 1 565

% change 19.4 3.4 11.9 -12.3 2.4 8.1 5.3 5.4 5.5 5.6 5.7 5.0 5.5

Total room
revenue
(R millions)

3 654 3 360 3 760 3 399 3 798 4 446 4 680 5 060 5 607 6 063 6 705 7 199

% change 13.1 -8.0 11.9 -9.6 11.7 17.1 5.3 8.1 10.8 8.1 10.6 7.4 9.0

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

22 The African Traveller – Hospitality outlook: 2015-2019

Five-star hotels

Five-star hotels had the highest occupancy rates in the
market at 70.7% in 2014. Five-star hotels accounted for
only 5% of all hotel rooms – with availability dipping 3.1%
or by just under 100 rooms in 2014. As with the rest of
the market, stay unit nights for five-star hotels were flat
in 2014. The average room rate, however, jumped 12.8%,
which made five-star hotels the fastest-growing segment of
the hotel market in South Africa in 2014.

Average room rates for five-star hotels in Cape Town, the
largest market for five-star hotels, rose 18% in 2014 as that
market is booming. Most of the growth was generated in
Cape Town. Five-star hotels as a whole in South Africa
accounted for 13% of total hotel room revenue in 2014,
well above their share of available rooms.

We expect five-star hotels to continue to grow faster than
the rest of the market, in large part reflecting above-
average rate increases of 7.2% compounded annually. With
occupancy rates above 70% and expected to surpass 80%
during the forecast period, five-star hotels can be, and
have been, more aggressive in raising rates. The occupancy
rate for five-star hotels will rise to a projected 80.6% in
2019 and the average room rate will reach R3 110.

Room revenue will expand at a 12.1% compound annual
rate to R3.1 billion in 2019 from R1.8 billion in 2014. Five-
star hotels will increase their share of the market to 16% by
2019.

Five-star hotels in South Africa

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

2.4 2.5 3.1 3.2 3.2 3.2 3.1 3.1 3.2 3.2 3.3 3.4

% change -4.0 4.2 24.0 3.2 0.0 0.0 -3.1 0.0 3.2 0.0 3.1 3.0 1.9

Stay unit nights
(millions)

0.5 0.5 0.6 0.6 0.7 0.8 0.8 0.9 0.9 0.9 1.0 1.0

% change -16.7 0.0 20.0 0.0 16.7 14.3 0.0 12.5 0.0 0.0 11.1 0.0 4.6

Occupancy
rates (%)

56.9 54.8 53.0 51.4 59.8 68.5 70.7 79.5 76.8 77.1 83.0 80.6

Average room
rates (R)

1 875 1 920 2 115 1 750 1 780 1 950 2 200 2 440 2 650 2 790 2 945 3 110

% change 24.6 2.4 10.2 -17.3 1.7 9.6 12.8 10.9 8.6 5.3 5.6 5.6 7.2

Total room
revenue
(R millions)

938 960 1 269 1 050 1 246 1 560 1 760 2 196 2 385 2 511 2 945 3 110

% change 3.9 2.3 32.2 -17.3 18.7 25.2 12.8 24.8 8.6 5.3 17.3 5.6 12.1

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 8. Stay unit nights: Three-, four- and five-star hotels
 (millions)

0

1

2

3

4

5

6

7

201920182017201620152014201320122011201020092008

Three-star hotels Four-star hotels Five-star hotels

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 9. Occupancy rates: Three-, four- and five-star
 hotels (%)

40

50

60

70

80

90

201920182017201620152014201320122011201020092008

Three-star hotels Four-star hotels Five-star hotels

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

PwC 23

Johannesburg
Johannesburg is the leading business destination
in South Africa. Johannesburg hosts numerous
conventions that attract both domestic and
international participants.

Hotels in Johannesburg lagged the overall hotel
market in 2014. Stay unit nights fell 2%. Average room
rates did increase, but the 3% gain was below the
overall increase and below the 6.1% rate of inflation.
The occupancy rate declined in Johannesburg in
2014, reflecting a decline in stay unit nights, which
led to a softening in room rates. Hotel revenue in
Johannesburg edged up just 1%, compared with 6.9%
for the market as a whole.

The weak market in Johannesburg was principally
in four- and five-star hotels where revenue fell 6% in
2014, principally reflecting a 10% drop in stay unit
nights. Stay unit nights at three-star hotels were flat
and revenue rose 5% from an increase in average room
rates.

With the overall market expected to improve,
Johannesburg should benefit as well, but we expect
most of the growth in South Africa to be generated in
Cape Town.

Cape Town
Cape Town is the dominant tourist destination in South
Africa and hotels in the city flourished in 2014. Room
revenue was up 17% on the strength of a 5% rise in stay
unit nights accompanied by a 12% rise in average room
revenue. The gain in 2014 was on top of the 18% rise in
2013.

Growth occurred in all segments of the market with five-
star, four-star and three-star hotels each expanding at
comparable rates.

The strong showing in Cape Town is attracting investors.
A total investment of R3.5 billion is planned for new
hotels in Cape Town over the next four years, which will
result in adding 2 100 rooms to the overall market.

We expect most of the growth in the overall hotel market
in South Africa over the next five years to be generated in
Cape Town.

Durban
Durban is a much smaller market than either
Johannesburg or Cape Town and appeals to tourists
looking for sandy beaches, waterfront hotels, game
and nature reserves, casinos, as well as art galleries
and museums, as well as a stopping off point for
tourists looking to explore nature. Durban also is
an international conference centre that attracts
international business travellers. However, Durban is
a more popular destination for domestic tourists than
for international tourists.

The hotel market in Durban was comparable to that
of Johannesburg in 2014. Stay unit nights fell 2%,
average room rates rose 3% and revenue was up 1%.

Durban is redeveloping its coastline, which should
attract more visitors. There are also plans for a new
cruise terminal, which will benefit cruise occupancy
more than hotels. Durban’s hotels should benefit from
these upgrades as well as from an improved economic
environment and growth in tourism, but we do not
expect increases to match the market in Cape Town.

24 The African Traveller – Hospitality outlook: 2015-2019

Guest houses/farms in South Africa

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

10.4 10.1 9.8 9.1 9.2 9.5 9.6 9.7 9.8 9.9 10.0 10.1

% change 8.3 -2.9 -3.0 -7.1 1.1 3.3 1.1 1.0 1.0 1.0 1.0 1.0 1.0

Stay unit nights
(millions)

1.6 1.6 1.7 1.8 2.2 2.1 2.2 2.3 2.3 2.4 2.4 2.5

% change 6.7 0.0 6.3 5.9 22.2 -4.5 4.8 4.5 0.0 4.3 0.0 4.2 2.6

Occupancy
rates (%)

42.0 43.4 47.5 54.2 65.3 60.5 62.9 65.0 64.1 66.5 65.8 67.8

Average room
rates (R)

595 579 620 690 665 745 850 940 1 020 1 090 1 150 1 200

% change 1.7 -2.7 7.1 11.3 -3.6 12.0 14.1 10.6 8.5 6.9 5.5 4.3 7.1

Total room
revenue
(R millions)

952 926 1 054 1 242 1 463 1 565 1 870 2 162 2 346 2 616 2 760 3 000

% change 8.4 -2.7 13.8 17.8 17.8 7.0 19.5 15.6 8.5 11.5 5.5 8.7 9.9

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

The guest house and guest farm market was the best-
performing sector in 2014. Room revenue rose 19.5%
driven by a 14.1% increase in the average room rate and
4.8% growth in stay unit nights.

Stay unit nights rebounded from a drop in 2013 while
average room rates continued to grow at double-digit
rates.

We look for continued but modest growth in stay unit
nights averaging 2.6% compounded annually with most
of the revenue growth continuing to come from rate
increases. However, we do not expect double-digit room
rate growth to be maintained and we project increases at
a more modest 7.1% rate compounded annually, rising to
R1 200 in 2019 from R850 in 2014.

Overall room revenue will rise from R1.9 billion in 2014
to R3 billion in 2019, a 9.9% gain compounded annually.

Guest houses and guest farms

PwC 25

Caravan/camping

Figure 10. Guest houses/farms: Average room rates (R)

0

200

400

600

800

1000

1200

1400

201920182017201620152014201320122011201020092008

595 579
620

690 665
745

850

940
1020

1090
1150

1200

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 11. Guest houses/farms: Stay unit nights and total
 room revenue

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

201920182017201620152014201320122011201020092008

Stay unit (milliions) Total room revenue (R billions)

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

26 The African Traveller – Hospitality outlook: 2015-2019

Caravan/camping sites, bush lodges
and other accommodation

PwC 27

The caravan/camping site, bush lodges and other (which
includes bed and breakfast, lodges and self-catering
establishments) accommodation market attracts tourists
interested in wildlife, game reserves and eco-tourism,
which are some of the most significant attractions in South
Africa.

This segment of the market attracts young people in the
leisure market who often spend more time in South Africa
than other tourists. This segment also appeals to families
who go camping and to people from lower income levels,
as room rates are relatively low at R505 on average.

Stay unit nights rose 10.0%, accounting for most of the
growth in overall stay unit nights for the accommodation
market as a whole. Average room rate growth, however,

Caravan/camping sites, bush lodges and other accommodation

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

46.7 46.9 44.8 43.6 45.3 45.3 45.5 45.8 46.0 46.2 46.4 46.6

% change 0.4 0.4 -4.5 -2.7 3.9 0.0 0.4 0.7 0.4 0.4 0.4 0.4 0.5

Stay unit nights
(millions)

6.3 6.6 6.7 6.1 6.4 7.0 7.7 7.9 8.1 8.3 8.5 8.7

% change 1.6 4.8 1.5 -9.0 4.9 9.4 10.0 2.6 2.5 2.5 2.4 2.4 2.5

Occupancy
rates (%)

36.9 38.6 41.0 38.3 38.6 42.3 46.4 47.2 48.1 49.2 50.2 51.1

Average room
rates (R)

290 320 370 415 470 495 505 520 540 565 595 625

% change 11.5 10.3 15.6 12.2 13.3 5.3 2.0 3.0 3.8 4.6 5.3 5.0 4.4

Total room
revenue
(R millions)

1 827 2 112 2 479 2 532 3 008 3 465 3 889 4 108 4 374 4 690 5 058 5 438

% change 13.3 15.6 17.4 2.1 18.8 15.2 12.2 5.6 6.5 7.2 7.8 7.5 6.9

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

was only 2.0% in 2014, much lower than room rate growth
in other sectors. Revenue increased 12.2%, the third
consecutive year of double-digit growth. This segment of
the market has done relatively well in the face of a slowing
economy.

Relatively modest price increases averaging 4.4%
compounded annually will hold down growth in this
segment, as we do not expect stay unit night growth to
match the increases of the past two years. We look for stay
unit nights to expand at a 2.5% compound annual rate
and room revenue to increase at a 6.9% rate compounded
annually to R5.4 billion in 2019 from R3.9 billion in 2014.

28 The African Traveller – Hospitality outlook: 2015-2019

Looking back: 2014
In last year’s Outlook, we forecast the occupancy rate to rise to
52.8% in 2014 for all accommodation sectors, but it increased
at a faster rate to 54.4%. Hotel occupancy, however, did not
reach the expected 61.1%, coming in at 59.0%. Overall stay
unit nights exceeded expectations, rising to 23.0 million,
higher than the projected 22.4 million. Room revenue growth,
on the other hand, rose only 9.1%, slower than the 12.4%
increase projected for 2014.

Accommodation market: Actual vs forecast results for 2014

Projected
growth

Actual
growth

Occupancy: All sectors (%) 52.8 54.4

Occupancy: Hotel sector (%) 61.1 59.0

Stay unit nights (millions) 22.4 23.0

Room revenue growth (%) 12.4 9.1

Total room revenue (R millions) 19 430 18 859

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Occupancy
Our occupancy forecast for five-star hotels of 70.7% was on
target but four-star and three-star hotels were lower than we
expected.

Occupancy: Actual vs forecast results for 2014

Projected
occupancy (%)

Actual occupancy
(%)

Five-star hotels 70.7 70.7

Four-star hotels 63.7 62.5

Three-star hotels 64.4 63.1

All hotels 61.1 59.0

All 52.8 54.4

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Stay unit nights
Stay unit nights for five-star hotels matched our projection
but they fell a bit short for four-star and three-star hotels.
Stay unit nights for all hotels came in at 13.1 million in
2014, lower than the projected 13.6 million. That shortfall
was more than compensated by greater than expected stay
unit nights for the rest of the accommodation market.

Stay unit nights: Actual vs forecast results for 2014

Projected stay
unit nights
(millions)

Projected stay
unit nights
(millions)

Five-star hotels 0.8 0.8

Four-star hotels 4.0 3.9

Three-star hotels 5.1 5.0

All hotels 13.6 13.1

All 22.4 23.0

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Average room rates
Average room rates rose much slower than we projected
in each category, reflecting continued cautiousness in the
market.

Average room rates: Actual vs forecast results for 2014

Projected
average room
rate growth (%)

Actual average
room rate growth
(%)

Five-star hotels 17.7 12.8

Four-star hotels 11.8 5.3

Three-star hotels 9.4 6.9

All hotels 11.2 7.0

All 11.4 5.4

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Total room revenue
Room rates did not increase as much as we expected, with the
result that revenue growth fell short of expectations in each
category.

Total room revenue: Actual vs forecast results for 2014

Projected total
room revenue
growth (%)

Actual total room
revenue growth
(%)

Five-star hotels 17.7 12.8

Four-star hotels 14.7 5.3

Three-star hotels 11.6 6.9

All hotels 15.5 6.9

All 12.4 9.1

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

PwC 29

Outlook: 2015-2019

Available rooms
The overall number of available rooms rose 0.2% in 2014,
down from the 0.7% increase in 2013.

We expect room availability to increase at modest rates
for each category with guest houses projected to be the
fastest-growing category averaging 1.0% compounded
annually. Hotels will increase at a projected 0.9% compound
annual rate while caravan/camping sites, bush lodges and
other accommodation expected to rise by only 0.5% on a
compound annual basis. Demand is not beginning to fill
excess capacity but the market remains cautious.

Overall room availability is projected to increase at a 0.7%
compound annual rate to 120,300 in 2019 from 115,900 in
2014.

Figure 12. Available rooms (thousands)

0

10

20

30

40

50

60

70

201920182017201620152014201320122011201020092008

Hotels Guest houses and guest farms Caravan/camping sites, bush lodges
and other accomodation

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Available rooms (thousands)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Hotels 49.1 53.7 58.8 60.5 60.4 60.9 60.8 61.2 62.0 62.7 63.2 63.6

% change 1.2 9.4 9.5 2.9 -0.2 0.8 -0.2 0.7 1.3 1.1 0.8 0.6 0.9

Guest houses/
guest farms

10.4 10.1 9.8 9.1 9.2 9.5 9.6 9.7 9.8 9.9 10.0 10.1

% change 8.3 -2.9 -3.0 -7.1 1.1 3.3 1.1 1.0 1.0 1.0 1.0 1.0 1.0

Caravan/
camping sites,
bush lodges
and other
accommodation

46.7 46.9 44.8 43.6 45.3 45.3 45.5 45.8 46.0 46.2 46.4 46.6

% change 0.4 0.4 -4.5 -2.7 3.9 0.0 0.4 0.7 0.4 0.4 0.4 0.4 0.5

Total 106.2 110.7 113.4 113.2 114.9 115.7 115.9 116.7 117.8 118.8 119.6 120.3

% change 1.5 4.2 2.4 -0.2 1.5 0.7 0.2 0.7 0.9 0.8 0.7 0.6 0.7

30 The African Traveller – Hospitality outlook: 2015-2019

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Stay unit nights (millions)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Hotels 12.3 10.9 11.4 11.7 12.5 13.1 13.1 13.4 13.8 14.0 14.2 14.4

% change -3.1 -11.4 4.6 2.6 6.8 4.8 0.0 2.3 3.0 1.4 1.4 1.4 1.9

Guest houses/
guest farms

1.6 1.6 1.7 1.8 2.2 2.1 2.2 2.3 2.3 2.4 2.4 2.5

% change 6.7 0.0 6.3 5.9 22.2 -4.5 4.8 4.5 0.0 4.3 0.0 4.2 2.6

Caravan/
camping sites,
bush lodges
and other
accommodation

6.3 6.6 6.7 6.1 6.4 7.0 7.7 7.9 8.1 8.3 8.5 8.7

% change 1.6 4.8 1.5 -9.0 4.9 9.4 10.0 2.6 2.5 2.5 2.4 2.4 2.5

Total 20.2 19.1 19.8 19.6 21.1 22.2 23.0 23.6 24.2 24.7 25.1 25.6

% change -1.0 -5.4 3.7 -1.0 7.7 5.2 3.6 2.6 2.5 2.1 1.6 2.0 2.2

Stay unit nights
Stay unit nights rose 3.6% in 2014, led by a 10.0%
increase for caravan/camping sites, bush lodges and other
accommodation. Stay unit nights for guest houses and guest
farms rose 4.8%, but hotels were flat.

We project hotels to increase at a 1.9% compound annual
rate with the other categories rising at more than 2%
annually. The market has a whole will expand by 2.2%
compounded annually to 25.6 million in 2019.

Figure 13. Stay unit nights (millions)

0

2

4

6

8

10

12

14

16

201920182017201620152014201320122011201020092008

Hotels Guest houses and guest farms Caravan/camping sites, bush lodges
and other accomodation

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

PwC 31

Occupancy rates
The overall occupancy rate rose to 54.4% in 2014 with
each category increasing. Guest houses/guest farms had
the highest occupancy rate at 62.9%.

We expect occupancy rates to continue to increase for each
category over the next five years. The hotel occupancy rate
reached its highest level in 2014 since 2008. We expect
hotel occupancy to increase to 62.0% by 2019 but still
remain lower than the 68.4% achieved in 2008.

For guest houses, we project occupancy rates to increase
to 67.8% in 2019, while occupancy rates for caravan/
camping sites, bush lodges and other accommodation will
rise to an estimated 51.1% by 2019.

The overall occupancy rate will climb to 58.3% in 2019
from 54.4% in 2014.

Figure 14. Occupancy rates (%)

0

10

20

30

40

50

60

70

80

201920182017201620152014201320122011201020092008

Hotels Guest houses and guest farms Caravan/camping sites, bush
lodges and other accomodation

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Occupancy rates (%)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Hotels 68.4 55.6 53.1 53.0 56.5 58.9 59.0 60.0 60.8 61.2 61.6 62.0

Guest houses/
guest farms

42.0 43.4 47.5 54.2 65.3 60.5 62.9 65.0 64.1 66.5 65.8 67.8

Caravan/
camping sites,
bush lodges
and other
accommodation

36.9 38.6 41.0 38.3 38.6 42.3 46.4 47.2 48.1 49.2 50.2 51.1

Total 52.0 47.3 47.8 47.4 50.2 52.6 54.4 55.4 56.1 57.0 57.5 58.3

32 The African Traveller – Hospitality outlook: 2015-2019

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Average room rates (R)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Hotels 775 810 905 820 855 935 1 000 1 065 1 130 1 200 1 270 1 340

% change 16.5 4.5 11.7 -9.4 4.3 9.4 7.0 6.5 6.1 6.2 5.8 5.5 6.0

Guest houses/
guest farms

595 579 620 690 665 745 850 940 1 020 1 090 1 150 1 200

% change 1.7 -2.7 7.1 11.3 -3.6 12.0 14.1 10.6 8.5 6.9 5.5 4.3 7.1

Caravan/
camping sites,
bush lodges
and other
accommodation

290 320 370 415 470 495 505 520 540 565 595 625

% change 11.5 10.3 15.6 12.2 13.3 5.3 2.0 3.0 3.8 4.6 5.3 5.0 4.4

Total 610 621 699 682 718 778 820 870 922 976 1 030 1 083

% change 13.8 1.8 12.6 -2.4 5.3 8.4 5.4 6.1 6.0 5.9 5.5 5.1 5.7

Average room rates
Average room rates increased 5.4% in 2014, down from
the 8.4% rise in 2013 and below the 6.3% rate of inflation.
In 2013, room rate growth exceeded the 5.8% increase in
overall consumer prices.

There is a large disparity in average room rates between
the three categories. Each component occupies a niche and
targets different visitors.

Caravan/camping sites, bush lodges and other
accommodation was the slowest growing category in 2014
with a 2.0% increase. Over the past two years room rate
growth for this category has lagged the overall industry.
This is in sharp contrast to the 2008-12 period when
double-digit annual gains comfortably exceeded the
industry average. We expect somewhat faster increases
averaging 4.4% compounded annually, but still believe this
category will grow more slowly than the industry average,
in line with recent experience.

Average rates for hotels are expected to rise at a 6.0%
compound annual rate, a bit faster than the 5.5% projected
rate of inflation, while guest houses will increase at a 7.1%
compound annual rate, in both cases growing more slowly
than in 2014.

For the market as a whole, the average room rate will rise
at a 5.7% compound annual rate to R1 083 in 2019.

Figure 15. Average room rates (R)

0

200

400

600

800

1000

1200

1400

1600

201920182017201620152014201320122011201020092008

Hotels Guest houses and guest farms Caravan/camping sites, bush lodges
and other accomodation

PwC 33

Figure 16. Total room revenue (R millions)

0

5000

10000

15000

20000

25000

201920182017201620152014201320122011201020092008

Hotels Guest houses and guest farms Caravan/camping sites, bush lodges
and other accomodation

Total room revenue
Guest house and guest farms are projected to be the fastest-
growing category with a 9.9% compound annual increase
over the next five years.

Hotels will expand by a projected 8.1% compounded
annually and will be the only category where we expect
faster growth compared with 2014.

Caravan/camping sites, bush lodges and other
accommodation is projected to grow at a 6.9% compound
annual rate.

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Total room revenue (R millions)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Hotels 9 533 8 829 10 317 9 594 10 688 12 249 13 100 14 271 15 594 16 800 18 034 19 296

% change 12.9 -7.4 16.9 -7.0 11.4 14.6 6.9 8.9 9.3 7.7 7.3 7.0 8.1

Guest houses/
guest farms

952 926 1 054 1 242 1 463 1 565 1 870 2 162 2 346 2 616 2 760 3 000

% change 8.4 -2.7 13.8 17.8 17.8 7.0 19.5 15.6 8.5 11.5 5.5 8.7 9.9

Caravan/
camping sites
bush lodges
and other
accommodation

1 827 2 112 2 479 2 532 3 008 3 465 3 889 4 108 4 374 4 690 5 058 5 438

% change 13.3 15.6 17.4 2.1 18.8 15.2 12.2 5.6 6.5 7.2 7.8 7.5 6.9

Total 12 312 11 867 13 850 13 368 15 159 17 279 18 859 20 541 22 314 24 106 25 852 27 734

% change 12.6 -3.6 16.7 -3.5 13.4 14.0 9.1 8.9 8.6 8.0 7.2 7.3 8.0

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

34 The African Traveller – Hospitality outlook: 2015-2019

Hotel accommodation in Nigeria

The Nigerian hotel market has been
boosted by a strong economy. The
economy expanded in real terms by 6.3%
in 2014, its best showing since 2010.
Following the GDP rebasing exercise
carried out in 2014, Nigeria has the
largest GDP in Africa surpassing South
Africa.

PwC 35

Nevertheless, stay unit nights in 2014 declined by 5.9%, the
first drop in many years, and the average occupancy rate
fell to 49.8% from 55.4% in 2013. With average room rates
increasing 4.2% however, the decrease in revenue was a
more modest 2.0%. This decline may have been due to the
increase in terrorist activities and Ebola outbreak recorded
in 2014.

Boko Haram attacks in the north-eastern and western
regions of the country led to sharp declines in visitors to
those areas. Tourist areas such as the Yankari game reserve
in Bauchi experienced sharp declines in patronage, but they
represent a relatively small component of the hotel industry.

The Nigerian hotel market was also hit by health concerns
following the Ebola outbreak in West Africa in July 2014.
However, in October 2014, the World Health Organization
declared Nigeria to be Ebola-free.

Nevertheless, the Nigerian hotel market continues to thrive
despite the challenges faced. It is almost entirely corporate
driven, as Nigeria remains a favourite destination for
business in Africa. If it were more reliant on tourism, the
adverse effects on hotels would likely have been greater.

Also, the Government has done a relatively good job in
protecting Abuja and Lagos, where most of the major hotels
are located, from terrorist attacks, which limited the impact.

Political uncertainty due to the 2015 presidential elections,
which were postponed until 28 March, raised security
concerns and discouraged travel and tourism. While
the elections led to the peaceful transfer of power from
incumbent president Goodluck Jonathan to former military
ruler Muhammadu Buhari, the Foreign and Commonwealth
office has advised against travel to certain parts of the
country. This situation could mean a drop in occupancy rates
from international visitors.

A number of initiatives have been put forward to promote
tourism and positively impact the Nigerian hotel market.

In a bid to promote domestic travel and tourism, the
Nigeria Tourism Development Corporation (NTDC) has
been engaging the private sector and rebranding domestic
tourism products and packages. There are also plans to
create land and sea transportation hubs to encourage
domestic travel.

36 The African Traveller – Hospitality outlook: 2015-2019

Online booking portals have provided ease of payment
(online or mobile money) and opportunities for hotels
to increase sales. Now, people can book accommodation
in any hotel in multiple states and countries on just one
hotel booking portal. Online booking portals (e.g., hotels.
ng, booking.com, tripadvisor.com and jovago.com) have
thousands of hotel listings across Nigeria. Other online
merchants like Dealdey also feature hotel deals.

Because of its strong economy, the hotel industry in Nigeria
has attracted significant investment, over US$3 billion in
the past five years. The Nigerian Bureau of Statistics (NBS)
estimates Nigeria’s rebased GDP at US$510 billion compared
to US$269.55 billion prior to the rebasing. This is attracting
global investors and spurring the formation of local angel
investor and venture capital networks in Nigeria.

The hotel market has also been helped by strong economic
growth. The economy expanded by 6.3% in real terms in
2014, its best showing since 2010.

The number of available rooms has increased a cumulative
24% since 2010, including a 4.8% rise in 2014. Openings in
2014 included the Eko Hotel (121 suites), Protea Select Ikeja
(126 rooms), Mantis Ikoyi (64 rooms), African Pride Ikeja
(200 rooms), Louvre Golden Tulip Ikoyi (42 rooms) and
Louvre Tulip Inn Ikeja (100 rooms).

Planned openings in 2015 include Le Méridien Ikoyi Towers,
Four Points by Sheraton in Ikot Ekpene (146 rooms), Mantis
Ikeja GRA (65 rooms), Wyndham with Ramada Lekki Ikota
(164 rooms), Sun International Victoria Island (200 rooms),
and Carlson Rezidor Park Inn by Radisson (150 rooms).

In addition to Le Méridien Ikoyi Towers and Four Points
Sheraton in Ikot Ekpene, the Starwood Group plans to open
an additional three hotels by 2017 – Four Points by Sheraton
in Edo, Four Points by Sheraton in Oyo, and Four Points by
Sheraton in Ikeja.

Other openings for which plans have been announced
during the next five years include Best Western Premier
Ikeja GRA (65 rooms), Hilton Ikeja MMIA (250 rooms),
Hilton Ikoyi (350 rooms), IHG Holiday Inn Victoria Island
(300 rooms), Hilton Garden Inn Ikeja (120 rooms),

Fairmont Victoria Island (230 rooms), and Marriott Victoria
Island (150 rooms).

We expect growth in available rooms to continue rising
by 10.2% in 2015 and at a 20.7% compound annual rate
through to 2019.

Stay unit nights declined by 5.9%in 2014, the first drop in
many years, and the average occupancy rate fell to 49.8%
from 55.4% in 2013. With average room rates increasing
4.2%, however, the decrease in revenue was a more modest
2.0%.

Nigeria has an energy-based economy – oil and natural gas
production – that has grown rapidly in real terms. With
energy prices falling, however, we look for somewhat slower
economic growth. The hospitality industry is at risk of
losing investments or experiencing delays in investments
between 2015 and 2017 due to the falling oil price and the
devaluation of the naira.

Despite the challenges to its resource sector, Nigeria will
continue to be one of the fastest-growing economies in the
world with growth averaging 5.9% compounded annually
through 2019.

Figure 17. Available rooms (thousands)

0

5

10

15

20

25

2019201820172016201520142013201220112010

7.1
7.9 8 8.4 8.8

9.7

12.5

16

19.5

22.5

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Real GDP growth (%)

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Nigeria 7.8 4.7 4.3 5.4 6.3 5.5 5.8 6.2 6.1 6.0 5.9

Global 4.3 3.0 2.4 3.3 3.3 3.5 3.7 3.8 3.6 3.5 3.6

Sources: International Monetary Fund, World Bank, PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

PwC 37

Source: International Monetary Fund, World Bank,
PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 18. Real GDP growth (%)

0

2

4

6

8

10

2019201820172016201520142013201220112010

Nigeria Global

While the long-term outlook for Nigeria is bright, we expect ongoing concerns about terrorism to continue to hurt the
hotel market in the near term and project stay unit nights to fall by an additional 6.3% in 2015.

We expect stay unit nights to stabilise in 2015 and then resume an upward expansion with double-digit increases
projected for 2018-19. These gains, however, will not match the explosive growth in available rooms and we expect
occupancy rates in the near term to fall and to keep declining through to 2018 before beginning to recover in 2019.

Hotels

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

7.1 7.9 8.0 8.4 8.8 9.7 12.5 16.0 19.5 22.5

% change 12.7 11.3 1.3 5.0 4.8 10.2 28.9 28.0 21.9 15.4 20.7

Stay unit nights
(millions)

1.3 1.5 1.6 1.7 1.6 1.5 1.5 1.6 1.8 2.2

% change 8.3 15.4 6.7 6.3 -5.9 -6.3 0.0 6.7 12.5 22.2 6.6

Occupancy
rates (%)

50.2 52.0 54.6 55.4 49.8 42.4 32.8 27.4 25.3 26.8

Average room
rates (US$)

209 224 231 237 247 257 267 276 286 296

% change -1.4 7.2 3.1 2.6 4.2 4.0 3.9 3.4 3.6 3.5 3.7

Total room
revenue

(US$ millions) 272 336 370 403 395 386 401 442 515 651

% change 7.1 23.5 10.1 8.9 -2.0 -2.3 3.9 10.2 16.5 26.4 10.5

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 19. Occupancy rates (%)

0

10

20

30

40

50

60

2019201820172016201520142013201220112010

50.2
52

54.6 55.4

49.8

42.4

32.8

27.4
25.3

26.8

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

38 The African Traveller – Hospitality outlook: 2015-2019

Three- and four-star hotels
We have combined data for three- and four-star hotels in
Nigeria. These hotels accounted for 49% of total available
rooms and 56% of stay unit nights in 2014. The average
room rate was US$265 (R2 871) in 2014, 7% higher than
the overall average, reflecting the fact that there are still
few five-star hotels in Nigeria. The price, however, was 31%
higher than the average rate for a five-star hotel in South
Africa.

With a number of five-star hotels opening in Nigeria, we
expect the three- and four-star market to grow more slowly
than the overall market. Available rooms will increase at
an 11.2% compound annual rate, and stay unit nights will
rise by 5.9% compounded annually, resulting in a decline in
occupancy rates to 45.0% in 2019 from 57.3% in 2014.

The average room rate is projected to increase by 2.8%
compounded annually to US$304 (R3 294) and total
room revenue will reach US$365 million (R4.0 billion)
from US$239 million (R2.6 billion) in 2014, an 8.8% gain
compounded annually.

Three- and four-star hotels in Nigeria

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

3.8 4.2 4.3 4.3 4.3 4.5 4.9 5.5 6.3 7.3

% change 2.7 10.5 2.4 0.0 0.0 4.7 8.9 12.2 14.5 15.9 11.2

Stay unit nights
(millions)

0.8 0.9 0.9 1.0 0.9 0.8 0.8 0.9 1.0 1.2

% change 14.3 12.5 0.0 11.1 -10.0 -11.1 0.0 12.5 11.1 20.0 5.9

Occupancy
rates (%)

57.7 58.7 57.2 63.7 57.3 48.7 44.6 44.8 43.5 45.0

Average room
rates (US$)

228 246 251 259 265 273 281 289 296 304

% change 2.2 7.9 2.0 3.2 2.3 3.0 2.9 2.8 2.4 2.7 2.8

Total room
revenue

(US$ millions) 182 221 226 259 239 218 225 260 296 365

% change 16.7 21.4 2.3 14.6 -7.7 -8.8 3.2 15.6 13.8 23.3 8.8

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

PwC 39

Looking back: 2014
Actual vs forecast results for 2014

Forecast Actual

Occupancy (%) 54.8 49.8

Stay unit nights (millions) 1.8 1.6

Total hotel room revenue growth (%) 8.5 -2.0

Three- and four-star hotel room revenue
growth (%)

6.0 -7.7

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

The forecasts for Nigeria in last year’s Outlook did not
anticipate the impact of Ebola and overestimated market
growth. Stay unit nights were lower than we anticipated,
1.6 million vs the 1.8 million projection. The occupancy
rate averaged 49.8%, below our 54.8% projection. Room
revenue declined by 2.0% in 2014, compared to the
projected 8.5% increase. The three- and four-star hotel
market was particularly hurt as revenue fell 7.7%. We had
projected a 6.0% increase.

Outlook: 2015-2019

The number of hotel rooms will more than double
during the next five years with that growth occurring
predominantly in Lagos. There will be an estimated 22 500
rooms in 2019, up from 8 800 in 2014, a 20.7% compound
annual increase.

Although we expect double-digit increases in stay unit
nights in 2018-19, we expect the near-term outlook to
remain weak. For the forecast period as a whole, we project
stay unit nights to increase at a 6.6% compound annual
rate to 2.2 million in 2019 from 1.6 million in 2014. This
increase will be well below the expected growth in room
availability and occupancy rates will plunge, falling to
25.3% by 2018 before edging up to 26.8% in 2019.

Figure 20. Stay unit nights (millions)

0,0

0,5

1,0

1,5

2,0

2,5

2019201820172016201520142013201220112010

1.3

1.5
1.6

1.7
1.6

1.5 1.5
1.6

1.8

2.2

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 21. Total room revenue (US$ millions)

0

100

200

300

400

500

600

700

2019201820172016201520142013201220112010

272

336
370

403 395 386 401

442

515

651

Average room rates have been growing at moderate rates
in recent years and we expect this pattern to continue with
projected increases averaging 3.7% compounded annually
over the next five years.

Overall hotel room revenue is expected to expand at a
10.5% compound annual rate to US$651 million
(R7.1 billion) in 2019 from US$395 million (R4.3 billion)
in 2014.

40 The African Traveller – Hospitality outlook: 2015-2019

Mauritius attracts high-end leisure
travellers that are looking for a
tropical climate, beaches, water sports
and natural beauty. There is relatively
little business travel and Mauritius
competes with The Maldives, Sri Lanka
and The Seychelles for the tropical
tourist market.

Hotel accommodation in Mauritius

PwC 41

As Mauritius relies principally on foreign leisure travellers,
the global economy plays an important role in tourist
arrivals. Global real GDP rose 3.3% in 2014, matching the
increase in 2013 and a stronger performance compared
with 2011-12. Steady growth contributed to the increase in
tourism to Mauritius in 2014.

We project global real GDP to rise by 3.6% compounded
annually, which will support ongoing growth in tourism to
Mauritius.

Real GDP growth (%)

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Mauritius 4.2 3.6 3.4 3.2 3.5 3.7 4.0 4.1 4.0 3.8 3.9

Global 4.3 3.0 2.4 3.3 3.3 3.5 3.7 3.8 3.6 3.5 3.6

Sources: Mauritius Chamber of Commerce and Industry, International Monetary Fund, PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

The number of tourist arrivals to Mauritius increased 4.6%
in 2014, exceeding the one million level for the first time.
Although we expect a somewhat stronger global economy in
the coming years, Mauritius is facing growing competition
as a tourist attraction from Sri Lanka, The Maldives and
The Seychelles. Consequently, we expect a somewhat more
moderate 3.3% compound annual increase in tourist arrivals
to Mauritius in the coming years.

Figure 22. Real GDP growth (%)

2

3

4

5

2019201820172016201520142013201220112010

Mauritius Global

Source: Mauritius Chamber of Commerce and Industry, International
Monetary Fund, PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

42 The African Traveller – Hospitality outlook: 2015-2019

Tourist arrivals (thousands)

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Tourist arrivals 934.8 964.6 965.4 993.1 1 039.0 1 070.0 1 100.0 1 135.0 1 175.0 1 220.0

% change 7.3 3.2 0.1 2.9 4.6 3.0 2.8 3.2 3.5 3.8 3.3

Note: Figures include arrivals from non-specified countries
Sources: Ministry of Finance and Economic Development, PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

In addition to the state of the global economy, a key
factor in tourism is the convenience of airline travel. The
increased availability of seats to Mauritius has been a key
contributor to the increase in tourism. Air Mauritius added
a third weekly direct flight to Shanghai in January 2014
and a second weekly direct flight to Beijing was added in
July. These new flights contributed to the 51.2% increase in
tourist arrivals from China in 2014.

Emirates added a twice-daily A380 flight; which
commenced in October 2014. It must be noted that there
has been an overall increase in the number of seats from 1
738 504 in 2013 to 1 817 667 in 2014.

TUI, Europe’s largest tour operator, introduced regular
direct flights from the United Kingdom beginning in May
2014. These new flights contributed to the 17.7% increase
in visitors from the UK.

Air Mauritius is replacing its fleet of aircraft with A350-900
planes, which will provide greater passenger comfort and
amenities. The first two planes are expected in 2017.

Europe is the principal source of tourist travel to Mauritius,
accounting for 55% of total arrivals in 2014. Arrivals from
Europe increased 4.3% in 2014. France is the leading
country in travel to Mauritius with 243 665 visitors in 2014
making up 23% of all tourist arrivals.

The number of visitors from France dipped 0.4% in 2014.
Travel from Italy declined 5.3% and Russia was down
10.8%, reflecting economic problems in those countries.
Sweden recorded the largest increase in 2014 with a 41.0%
gain. In addition to growth in the UK, the Netherlands,
Austria, Switzerland, Germany and Spain all recorded
increases.

The recent decline in the euro is not good for the majority
of hotels, although growth in UK tourism helps. Tour
operators are putting pressure on hotels to align rates in
sterling with those in euros.

Figure 23. Tourist arrivals (thousands)

0

200

400

600

800

1000

1200

1400

2019201820172016201520142013201220112010

935
965 965

1993
1039

1 070 1 100
1135 1 175

1 220

Sources: Ministry of Finance and Economic Development,
PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Tourist arrivals from Europe

2013 2014 % change

Austria 7 937 8 303 4.6

Belgium 11 566 11 465 -0.9

France 244 752 243 665 -0.4

Germany 60 530 62 231 2.8

Italy 31 205 29 557 -5.3

Netherlands 4 499 4 796 6.6

Spain 8 441 8 633 2.3

Sweden 4 577 6 454 41.0

Switzerland 27 756 29 285 5.5

United Kingdom 98 017 115 326 17.7

Russia 14 905 13 289 -10.8

Other 32 861 37 544 14.3

Total Europe 547 046 570 548 4.3

Source: Ministry of Finance and Economic Development

PwC 43

The next largest source of tourists is Africa, led by nearby
Réunion at 141 665 in 2014, down 1.0%, and South Africa
at 93 120, down 1.2%. Overall tourist arrivals from Africa
fell 1.3% in 2014.

Tourist arrivals from Africa

2013 2014 % change

Comoros 1 147 938 -18.2

Kenya 2 865 3 266 14.0

Madagascar 13 943 13 039 -6.5

Réunion 143 114 141 665 -1.0

Seychelles 7 187 6 926 -3.6

South Africa 94 208 93 120 -1.2

Zimbabwe 1 526 1 735 13.7

Other 13 783 13 467 -2.3

Total 277 773 274 156 -1.3

Source: Ministry of Finance and Economic Development

The number of visitors from Asia-Pacific rose 16.5% with
most of the increase coming from China and India. Arrivals
from other Asia-Pacific countries collectively fell 0.5%
in 2014. Although arrivals from India rose 6.8% in 2014,
China overtook India to become the leading source of Asian
tourists to Mauritius.

Arrivals from South Korea increased 14.5% in 2014 and
Hong Kong registered a modest 0.4% gain. Australia, Japan,
Malaysia, Singapore and the United Arab Emirates each
recorded declines in 2014.

Tourist arrivals from Asia-Pacific

2013 2014 % change

Australia 18 393 17 529 -4.7

Hong Kong 1 449 1 455 0.4

India 57 255 61 167 6.8

Japan 1 768 1 659 -6.2

Malaysia 3 174 2 970 -6.4

China 41 913 63 365 51.2

Singapore 2 112 1 849 -12.5

South Korea 2 778 3 182 14.5

United Arab
Emirates

8 161 8 001 -2.0

Other 14 911 15 840 6.2

Total 151 914 177 017 16.5

Source: Ministry of Finance and Economic Development

Arrivals from the Americas rose 6.9% in 2014 largely on
the strength of a 26.5% increase from the United States
and a 6.2% gain from Canada.

Tourist arrivals from Asia-Pacific

2013 2014 % change

United States 5 777 7 308 26.5

Canada 4 435 4 710 6.2

Other 5 261 4 530 -13.9

Total 15 473 16 548 6.9

Source: Ministry of Finance and Economic Development

There were 12 730 available hotel rooms in Mauritius
in 2014, up 2.9% from 2013 (The available room totals
do not include non-operational rooms). The Royal Palm
Mauritius was renovated and Outrigger Resorts, which
acquired Mövenpick in May 2013, undertook a six-month
renovation of that property in time for reopening it as an
Outrigger resort in 2014. This, together with the opening
of the Holiday Inn Mauritius Airport and the reopening
of the Grand Mauritian contributed to the increase in
available rooms in 2014.

Stay unit nights increased 2.4% in 2014 to 2.93 million,
helped by the increase in foreign arrivals.

In addition to competition from Sri Lanka, The
Maldives and The Seychelles, hotels in Mauritius are
facing competition from the mid-segment non-hotel
accommodation market. The hotel market is also seeing
shorter stays as the proportion of visitors from Asia
increases. Within the hotel market itself, however, luxury
hotels have been the best-performing segment of the
market in recent years.

At the same time, an improving global economy should
have a positive impact on overall tourism and Mauritius
will benefit from that growth.

While Mauritius is not a traditional business destination,
there has been an increase in travel for business purposes.
Mauritius is repositioning itself as an offshore business and
financial services centre.

As a resort, the average room rate in Mauritius is
considerably more expensive than the typical hotel in
South Africa. The average hotel room in Mauritius costs
€172 (R2 473), 2.5 times higher than the level in South
Africa.

44 The African Traveller – Hospitality outlook: 2015-2019

The average room rate fell 8.9% in 2013 and declined an
additional 0.6% in 2014. We expect decreases to continue in
2015 with prices stabilising in 2016 and growing slowly in
2017-19.

Hotel room revenue in Mauritius is expected to increase from
€504 million (R7.2 billion) in 2014 to a projected
€602 million (R8.7 billion) in 2019, growing at a 3.6%
compound annual rate.

Hotels

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

12.075 11.925 12.527 12.376 12.730 13.100 13.470 13.850 14.250 14.630

% change 5.4 -1.2 5.0 -1.2 2.9 2.9 2.8 2.8 2.9 2.7 2.8

Stay unit nights
(millions)

2.86 2.83 2.86 2.86 2.93 3.01 3.10 3.20 3.31 3.40

% change 10.0 -1.0 1.1 0.0 2.4 2.7 3.0 3.2 3.4 2.7 3.0

Occupancy rates (%) 64.9 65.0 62.4 63.3 63.1 63.0 62.9 63.3 63.6 63.7

Average room rates
(US$)

169 184 190 173 172 170 170 171 174 177

% change -9.6 8.9 3.3 -8.9 -0.6 -1.2 0.0 0.6 1.8 1.7 0.6

Total room revenue

(US$ millions) 483 521 543 495 504 512 527 547 576 602 3.6

% change -0.6 7.9 4.2 -8.8 1.8 1.6 2.9 3.8 5.3 4.5 3.6

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 24. Occupancy rates (%)

0

10

20

30

40

50

60

70

80

2019201820172016201520142013201220112010

64.9 65
62.4 63.3 63.1 63 62.9 63.3 63.6 63.7

Figure 25. Average room rates (€)

0

50

100

150

200

250

2019201820172016201520142013201220112010

169

184
190

173 172 170 170 171 174 177

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

PwC 45

Five-star hotels
Average room rates for five-star hotels have been relatively
steady in recent years, edging up 0.4% in 2014, but
remaining 1% lower than in 2010. Faced with competition
from The Maldives, Sri Lanka and The Seychelles, hotels
have been reluctant to raise room rates in recent years.

We expect rates to edge down over the next three years
and then rise at modest rates in 2018-19 as the underlying
market improves. The average room rate of €239 (R3 437)
in 2019 will be 0.2% lower on a compound annual basis
than in 2014.

Stay unit nights rose 10% in 2014. We expect slower growth
in the coming years as competition increases but the market
will still benefit from improving global economic conditions
and increases in foreign tourism. Growth will average 3.4%
compounded annually.

Total room revenue for five-star hotels will increase by a
projected 3.2% compounded annually to €311 million
(R4.5 billion) in 2019 from €266 million (R3.8) billion in
2014.

Figure 26. Average room rates for five-star hotels (€)

0

50

100

150

200

250

300

2019201820172016201520142013201220112010

244
233

242 241 242 236 232 230 233 239

Five-star hotels

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

4.5 4.8 5.0 5.1 5.1 5.2 5.2 5.3 5.4 5.5

% change 2.3 6.7 4.2 2.0 0.0 2.0 0.0 1.9 1.9 1.9 1.5

Stay unit nights
(millions)

0.8 0.9 1.0 1.0 1.1 1.2 1.2 1.3 1.3 1.3

% change 14.3 12.5 11.1 0.0 10.0 9.1 0.0 8.3 0.0 0.0 3.4

Occupancy rates (%) 48.7 51.4 54.6 53.7 59.1 63.2 63.1 67.2 66.0 64.8

Average room rates
(US$)

244 233 242 241 242 236 232 230 233 239

% change -10.9 -4.5 3.9 -0.4 0.4 -2.5 -1.7 -0.9 1.3 2.6 -0.2

Total room revenue

 (US$ millions) 195 210 242 241 266 283 278 299 303 311

% change 1.6 7.7 15.2 -0.4 10.4 6.4 -1.8 7.6 1.3 2.6 3.2

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

46 The African Traveller – Hospitality outlook: 2015-2019

Three-and four-star hotels

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

6.3 6.6 6.6 6.8 7.0 7.2 7.4 7.6 7.8 8.0

% change 1.6 4.8 0.0 3.0 2.9 2.9 2.8 2.7 2.6 2.6 2.7

Stay unit nights
(millions)

1.1 1.3 1.2 1.2 1.1 1.1 1.2 1.2 1.3 1.3

% change 10.0 18.2 -7.7 0.0 -8.3 0.0 9.1 0.0 8.3 0.0 3.4

Occupancy rates (%) 47.8 54.0 49.7 48.3 43.1 41.9 44.3 43.3 45.7 44.5

Average room rates
(US$)

105 111 112 107 111 115 119 123 127 132

% change -13.2 5.7 0.9 -4.5 3.7 3.6 3.5 3.4 3.3 3.9 3.5

Total room revenue

(US$ millions) 116 144 134 128 122 127 143 148 165 172

% change -4.1 24.1 -6.9 -4.5 -4.7 4.1 12.6 3.5 11.5 4.2 7.1

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Three-and four-star hotels
We have combined data for three- and four-star hotels in
Mauritius. Stay unit nights fell 8.3% in 2014 and room
revenue declined 4.7% as the market favoured five-star
hotels in 2014. We expect stay unit nights to be flat in 2015,
followed by an increase in 2016, as foreign tourism grows.
Stay unit nights will average 3.4% growth compounded
annually for the forecast period as a whole.

The average room rate for three- and four-star hotels rose
3.7% in 2014, nearly reversing the 4.5% decline in 2013. We
expect room rates to grow as the global economy improves
and tourism increases. The average rate is expected to rise
from €111 (R1 596) in 2014 to €132 (R1 898) in 2019, a
3.5% compound annual increase.

Overall room revenue for three- and four-star hotels is
projected to increase at a 7.1% compound annual rate to
€172 million (R2.5 billion) in 2019 from €122 million
(R1.8 billion) in 2014.

PwC 47

Looking back: 2014

Our forecast for stay unit nights proved to be on the low side
as tourism grew faster than we projected and occupancy
rates increased more than anticipated. Total room revenue,
however, rose more slowly than we expected – 1.8% vs
2.7% – as the average room rate declined.

Five-star hotels performed in line with our forecast, rising
10.4%, which is comparable to our 10.6% projection. We
anticipated a 1.6% increase in room revenue for three- and
four-star hotels, but that category decreased by 4.7%.

Actual vs forecast results for 2014

Projected Actual

Occupancy (%) 62.6 63.1

Stay unit nights (millions) 2.90 2.93

Foreign & domestic visitors (millions) 1,020.0 1,039.0

Total hotel room revenue growth (%) 2.7 1.8

Five-star hotel room revenue growth (%) 10.6 10.4

Three- and four-star hotel room revenue
growth (%)

1.6 -4.7

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Outlook: 2015-2019

We project the number of available hotel rooms to increase
at a 2.8% compound annual rate, comparable to the
increase in 2014, rising to 14 630 in 2019.

The average occupancy rate will be relatively steady, edging
up from 63.1% in 2014 to 63.7% in 2019.

We project stay unit nights for the forecast period as a
whole to rise from 2.93 million in 2014 to 3.4 million in
2019, a 3.0% compound annual increase.

We project that average room rates will increase by 0.6%
compounded annually to 2019.

Hotel room revenue in Mauritius is expected to grow at a
3.6% compound annual rate to 2019.

Figure 27. Stay unit nights (millions)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

2019201820172016201520142013201220112010

2.86 2.83 2.86 2.86 2.93 3.01 3.1
3.2

3.31
3.4

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Figure 28. Total room revenue (€ millions)

0

100

200

300

400

500

600

700

2019201820172016201520142013201220112010

483
521

543

495 504 512
527

547
576

602

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

48 The African Traveller – Hospitality outlook: 2015-2019

Hotel accommodation in Kenya

PwC 49

Kenya’s hotel market declined during each of the past
three years, falling 7.1% in 2014 and by a cumulative 16%
since 2011. Terrorism has been a major problem, leading a
number of western countries, including the United States,
the United Kingdom, France and Australia, to issue travel
warnings that discouraged people from visiting Kenya.

In May 2014, two bombs set off in Nairobi killed ten people.
In the coastal region, more than 100 people were killed in
massacres with Somali jihadist group Al-Shabaab claiming
responsibility. Crime is also a growing concern following
the shooting of a Russian tourist by robbers. TUI cancelled
tours to Mombasa for several months in 2014 leading to a
plunge in tourism and the closing of hotels in the city. The
net impact was a 5.3% decline in stay unit nights in 2014.

The Government and the private sector are taking steps
to restore tourism. The Malindi Airport is being expanded
with government assistance to allow larger planes to land.
Travel agents have been exempted from VAT, which was
introduced in 2013.

A conference centre is being built in Langata, Nairobi,
which will be the largest in Africa. The Government is
hosting conferences to attract business travel. The World
Trade Organization Ministerial Conference and the World
Conference on Public Relations are among the events
scheduled for 2015.

The Kenya Tourist Board is visiting Australia, China and
India to attract tourists who cancelled trips because of
safety concerns. The Tourism Recovery Task Force began a
drive to use social media to reach potential tourists.

Kenya Airways introduced new flights to China in 2014 and
is considering adding a new destination in India. Kenya
Airways also is working with Kenya Tourism to market and
promote Kenya in South Africa as a tourist destination.

In addition to these initiatives, Kenya will benefit from
a strong local economy. Real GDP grew 5.0% in 2014,
its largest increase since 2010. The economy is expected
to grow by 5.7% in 2015 with increases in excess of 6%
annually expected from 2016.

Real GDP growth (%)

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Kenya 5.8 4.4 4.6 4.7 5.0 5.7 6.0 6.3 6.1 6.0 6.0

Global 4.3 3.0 2.4 3.3 3.3 3.5 3.7 3.8 3.6 3.5 3.6

Sources: International Monetary Fund, Rabobank, World Bank, PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

50 The African Traveller – Hospitality outlook: 2015-2019

Hotels

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2015-19
CAGR

Available rooms
(thousands)

16.9 17.0 17.1 17.5 17.8 18.7 19.4 19.7 19.9 20.0

% change 1.8 0.6 0.6 2.3 1.7 5.1 3.7 1.5 1.0 0.5 2.4

Stay unit nights
(millions)

3.7 4.1 3.9 3.8 3.6 3.5 3.6 3.8 4.1 4.4

% change 0.0 10.8 -4.9 -2.6 -5.3 -2.8 2.9 5.6 7.9 7.3 4.1

Occupancy rates (%) 60.0 66.1 62.3 59.5 55.4 51.3 50.7 52.8 56.4 60.3

Average room rates

(US$) 133 156 152 153 150 148 148 150 151 154

% change 5.6 17.3 -2.6 0.7 -2.0 -1.3 0.0 1.4 0.7 2.0 0.5

Total room revenue

 (US$ millions) 492 640 593 581 540 518 533 570 619 678

% change 5.6 30.1 -7.3 -2.0 -7.1 -4.1 2.9 6.9 8.6 9.5 4.7

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Despite recent problems, a number of new hotels are
scheduled to enter the market. Five medium-sized hotels
will be added in Nairobi, which will add more than 700
rooms in the next two years and the Simba Corporation is
opening three mid-priced hotels.

At the upper end of the market, The Golf View Hotel (220
rooms), the Radisson Blu (256 rooms) and the Grand
Sapphire (196 rooms) are scheduled to open in 2015.
Over the next two years approximately 1 600 rooms
are expected to be added with additional airport hotels
expected in subsequent years.

In the near-term, however, we expect concerns about
terrorism to remain an issue, exacerbated by the Garissa
attack, and we project stay unit nights to decline by an
additional 2.8% in 2015. We look for a recovery beginning
in 2016, but it will not be until 2018 before stay unit nights
return to the level seen in 2011.

Average room rates fell 2.0% in 2014. We look for a further
drop in 2015 and only modest growth during the latter
part of the forecast period.

Figure 29. Occupancy rates (%)

0

10

20

30

40

50

60

70

80

2019201820172016201520142013201220112010

60

66.1
62.3

59.5

55.4
51.3 50.7

52.8
56.4

60.3

Figure 30. Average room rates (US$)

120

125

130

135

140

145

150

155

160

2019201820172016201520142013201220112010

133

156

152
153

150

148 148

150
151

154

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

PwC 51

Figure 31. Stay unit nights (millions)

0

1

2

3

4

5

2019201820172016201520142013201220112010

3.7

4.1
3.9 3.8

3.6 3.5 3.6
3.8

4.1

4.4

Looking back: 2014
We anticipated that safety concerns would adversely affect
the hotel market in Kenya in 2014 and our projections were
relatively accurate. Our expectation for stay unit nights
was on target, the actual occupancy rate of 55.4% was
slightly higher than our 55.1% projection, but the average
room rate dipped in 2014 instead of remaining flat, which
resulted in a 7.1% decline in total room revenue, a bit
steeper than our projected 5.3% decrease.

Actual vs forecast results for 2014

Projected Actual

Occupancy (%) 55.1 55.4

Stay unit nights (millions) 3.6 3.6

Total hotel room revenue growth (%) -5.3 -7.1

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

Outlook: 2015-2019

We project the number of available rooms to increase from
17 800 in 2014 to 20 000 in 2019, a 2.4% compound annual
increase.

We project stay unit nights to decline for an additional year
and then begin to recover in 2016. Stay unit nights will total
an estimated 4.4 million in 2019, a 4.1% compound annual
increase from 3.6 million in 2014.

The occupancy rate will fall during the next two years as we
are projecting capacity to grow faster than demand in the
near term, but then rebound, rising to an estimated 60.3%
in 2019 from 55.4% in 2014.

Figure 32. Total room revenue (US$ millions)

0

100

200

300

400

500

600

700

800

2019201820172016201520142013201220112010

492

640

593 581

540
518 533

570
619

678

We project the average room rate to increase from US$150
(R1 625) in 2014 to US$154 (R1 669) in 2019, a 0.5%
compound annual increase.

Total room revenue will expand by 4.7% compounded
annually, rising to US$678 million (R7.3 billion) in 2019
from US$540 million (R5.9 billion) in 2014.

Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates Sources: PricewaterhouseCoopers LLP, Wilkofsky Gruen Associates

52 The African Traveller – Hospitality outlook: 2015-2019

How safe is your hotel network?

By Veneta Eftychis

The security of guest information and operational
technology has emerged as an enterprise-wide business
risk for the hotel industry. These cyber risks are influenced
by the growing strategic importance of technology and
the increased value of intangible assets, such as guest
information, created and managed on hotel technology
platforms.

With the volume of credit card swipes at check-in, as well
as at hotel bars, restaurants and shops, hotels offer ample
opportunities for cyberattacks. Not only do they transact
business through credit cards, but those cards are kept on
file and often accessed multiple times during a guest’s stay.
Each charge made at a spa, gift shop, bar or restaurant
during the course of a stay is another opportunity for
cybertheft.

Hackers have been infiltrating hotel networks over recent
years and have infected both hotel-owned computers and
guest computers in order to steal sensitive personal and
confidential information. Hotel network have been attacked
using mathematical techniques and crypto-analytical
offensive capabilities. Hackers typically wait for guests to
check in and log on to the hotel Wi-Fi by usually submitting
their room number and surname. Thereafter, the hotel
guest gets tricked into downloading and installing a so-
called backdoor file, which pretends to be an update for
legitimate software, such as the Google Toolbar or Adobe
Flash.

The unsuspecting guest victim downloads this hotel
‘welcome package’, only to infect his/her machine with
spying software. Once on a network, the backdoor may be
used further to download more advanced tools such as an
advanced key logger. Downloaded software may also looks
for Twitter, Facebook and Google login credentials, as well
as other private information.

The activities of hackers have been so strategic that they
appear to have known the names, arrival and departure
times, and room numbers of the targets in past attacks.
After such attacks, the hackers delete their tools from the
hotel network and go back into hiding.

The most widespread attacks experienced in the industry
have been committed by the so-called DarkHotel group,
believed to have been active for the past four years, which
targets high-profile guests staying in hotels where there is
free Wi-Fi that was assumed to be secure.

South Africa was hit by a massive cyber fraud attack
during 2012 and 2013 in which the payment card systems
of thousands of shops, restaurants and hotels were
compromised. The attackers used malware known as
Dexter and were linked to a series of attacks on point-
of-sale systems worldwide. The malware skimmed and
transmitted cards’ magnetic-strip information, allowing
clones to be made that were used for fraudulent purchases.

There are a number of safeguards guests can put in place
in order to mitigate the risk of attack:

• They should avoid updating software or clicking files
when not on trusted networks;

• They should keep their antivirus software up-to-date,
before they leave home; and

• They should use a virtual private network (VPN) to
establish an encrypted communication channel when
accessing public or semi-public Wi-Fi

• Hotels can also do more to mitigate the risk:

• Hotel executives should take the threat of computer
security breaches seriously by implementing the most
up-to-date prevention and risk management practices,
creating an emergency response plan and securing
sufficient insurance coverage.

• •Hotels should consider intentional acts of theft by
employees. For example, food and beverage servers can
use small devices, easily hidden in a pocket, to swipe
customer credit cards over an extended period of time
and then sell the data.

• Hotels can define roles, responsibilities and oversight.
Responsibility for data security may fall to a chief
information officer, chief security officer or a new
position being created called chief privacy officer.
Whoever is responsible, the person’s role should be
clearly defined, including interactions with other

PwC 53

departments and relevant outside vendors. Board
oversight should also be considered. Is there a board
member or audit committee with the technical
expertise to adequately review cybersecurity issues?

• Conduct a risk assessment. This assessment should
be specific to guest privacy policies and data security.
Hotels need to know how, why and where data is
vulnerable and what safeguards are applied to each
computer and device. You should see a network map
that shows where data is stored and who controls it.

• Get expert help. These experts can offer valuable tools
to help build the firewalls, data encryption and other
safeguards necessary.

• Consider mobile and social media policies. Hotels can
extend their policies across social media and mobile
devices, and create enforceable employee policies.

• While effective safeguards can protect a hotel from
many threats, hackers are becoming more sophisticated
and often operate overseas. This makes it more difficult
to investigate and prosecute suspected attacks – and
essential to have privacy and data breach insurance
coverage.

The impact of a cyberattack
Firstly, there is a financial impact when any type of
computer security breach occurs. Costs can include:

• Forensic computer investigations to confirm the breach
and identify whose information has been put at risk.
This can be a costly endeavour;

• Costs to draft and deliver notifications to individuals,
the payment card industry or a regulator;

• Credit or identity protection services for affected
individuals; and

• Crisis management and public relations specialists to
help mitigate the potential fallout from a breach event.

Secondly, history does not provide a consistent picture of
the impact of cybersecurity on a company’s performance.
Until very recently, most of the long-term impact of cyber
events was thought to be minimal. In most cases stock
prices eventually recovered to pre-breach levels and very
limited customer turnover occurred. More recent breaches
have been seen to have an impact on customer loyalty
and store traffic, which has the potential to have a more
lasting impact on long-term profitability and share value.

Data breaches can also carry personal risk for hotel
executives and board members. Attacks are drawing
increased scrutiny from government regulators, including
the US Securities and Exchange Commission (SEC),
which want to ensure directors and officers are taking the
necessary steps to prevent breaches.

54 The African Traveller – Hospitality outlook: 2015-2019

How PwC help can you
PwC’s holistic approach to cyber security helps clients
establish security fundamentals, formulate an executable
and agile cyber security strategy, implement tools for cyber
security, help them respond to cyber incidents and ensure
the effectiveness of controls to prevent cyberattacks:

• Strategy & governance (policy, framework,
certification)
We help clients formulate a cyber security strategy to
meet business objectives in the near and long term;
and monitor and guide alignment to keep up with the
changing threat landscape.

• Security architecture
We assist clients to develop a business-driven security
architecture keeping in mind current capabilities and
focusing on remediating identified gaps.

• Threat and vulnerability management
We help assess exposures for clients through
comprehensive tests of controls and solutions for
preventing intrusions or attacks.

• Security implementation
We help clients leverage technology optimally to enhance
cyber security.

• Security as a service
We provide clients with end-to-end operational cyber
security support.

• Risk and compliance
We assist clients to ensure the effectiveness of
compliance management to firm policies, regulatory
requirements and industry standards.

• Identify and access management
We help clients improve controls around access to
information and improve the confidentiality, integrity
and availability of critical data.

References
PwC USA, “What investors need to know about
cybersecurity”, June 2014. Accessed at http://www.pwc.
com/en_US/us/pwc-investor-resource-institute/insights-
for-the-investment-community/assets/pwc-cybersecurity-
leading-practices-for-investors.pdf

Daily Mail, “Is it safe to use Wi-Fi on holiday? ‘Darkhotel’
campaign launches cyberattacks through hotel networks to
steal personal information” \, Novembner 2014. Accessed
at http://www.dailymail.co.uk/sciencetech/article-
282860w6/Is-safe-use-Wi-Fi-holiday-Darkhotel-campaign-
launches-cyberattacks-hotel-networks-steal-personal-
information.html

Risk Management Monitor, “Darkhotel Cyber Attacks Are
Targeting Traveling Executives”, November 2014. Accessed
at http://www.riskmanagementmonitor.com/darkhotel-
cyber-attacks-targeting-traveling-executives/

PwC India, “Cyber Security India” , December 2014.
Accessed at https://pwc-spark.com/docs/DOC-369899

BBC News, “Dexter payment card malware strikes South
Africa”, October 2013. Accessed at http://www.bbc.com/
news/technology-24550505

PwC 55

PwC Africa

Hospitality industry group contacts

Technology, Information, Communications and
Entertainment Industry Leader – South Africa

Berno Niebuhr

berno.niebuhr@za.pwc.com
+27 (0)12 429 0050

Technology, Information, Communications and
Entertainment Industry Leader – Nigeria

Osere Alakhume

osere.alakhume@ng.pwc.com
+234 (1) 271 1700 Ext 4103

Technology, Information, Communications and
Entertainment Industry Leader – Mauritius

Jean-Pierre Young

jean-pierre.young@mu.pwc.com
+230 404 5028

Technology, Information, Communications and
Entertainment Industry Leader – Kenya

Michael Mugasa

michael.mugasa@ke.pwc.com
+254 20 2855 688

Hospitality Leader and Assurance services – Southern
African

Nikki Forster

Nikki.forster@za.pwc.com
+27 (0)11 797 5362

Advisory services – Southern African

Marthie Crafford

Marthie.crafford@za.pwc.com
+27 (0)11 797 4555

Taxation services– Southern African

Louis Carney

Louis.carney@za.pwc.com
+27 (0)11 797 4715

Corporate finance – Southern African

Jan Groenewald

jan.groenewald@za.pwc.com
+27 (0)11 797 5380

Transaction services – Southern African

Peter McCrystal

peter.mccrystal@za.pwc.com
+27 (0)11 797 5275

© 2015. PricewaterhouseCoopers “PwC”, the South African firm. All rights
reserved. In this document, “PwC” refers to PricewaterhouseCoopers in South
Africa, which is a member firm of PricewaterhouseCoopers International
Limited (PwCIL), each member firm of which is a separate legal entity and
does not act as an agent of PwCIL.

“PwC” is the brand under which member firms of PricewaterhouseCoopers
International Limited (PwCIL) operate and provide services. Together, these
firms form the PwC network. Each firm in the network is a separate legal
entity and does not act as agent of PwCIL or any other member firm. PwCIL
does not provide any services to clients. PwCIL is not responsible or liable for
the acts or omissions of any of its member firms nor can it control the exercise
of their professional judgment or bind them in any way.

Scan the QR code to download an electronic copy
of this document.

