[image:]
Africa
An abundance of natural resources, half the world's unfarmed arable land, and a young, growing population of almost a billion people are driving Sub-Saharan Africa's demand for premium commodities and services that Victorian businesses are well positioned to provide.
Opportunities exist for Victorian businesses to export across a range of industries including:
Agribusiness and water technology
Demands across the region to improve water and irrigation practices, increase agricultural yields and develop infrastructure provide key opportunities for Victorian businesses to export their world-class expertise and technology in the agribusiness and water sectors.
Tourism and major events
As the host nation for the 2022 Commonwealth Games, South Africa provides opportunities for Victorian businesses to export and supply products and services in sports infrastructure, construction and major event management.
Infrastructure and mining
Development across the region has generated an increased demand for infrastructure, mining knowledge and expertise. Victorian businesses are in a strong position to deliver high quality, innovative infrastructure solutions and consultancy services in countries such as Kenya and South Africa.
Healthcare services
Victoria's leading healthcare, medical, pharmaceuticals and biotechnology industries are well positioned to help deliver on the objectives of the Africa Health Strategy (2016-2030). The strategy aims to strengthen system performance, increase investment in health, improve equity, and address the social determinants of health to reduce the burden of disease by 2030.
[image:]
[image:]
[bookmark: _GoBack]

	Trade Victoria connects Victorian exporters with international buyers and business leaders. Victorian businesses can access services to grow their business globally through Trade Victoria's specialised trade offices in international markets and across Melbourne and regional Victoria. trade,vic.gov.au

This document is provided for information purposes only. The publisher is not providing professional advice to any person or organisation. The State Government of Victoria and its entity, Trade Victoria, do not accept any liability for the information or advice (or the use of such information or advice) which is provided on this document or incorporated into it by reference.

Authorised by the State Government of Victoria © Copyright State of Victoria, Australia 2016
	[image:]

[image:]
International education
Africa's education sector provides opportunities for higher education – specifically with staff exchange and research collaboration. Nigeria and Kenya represent key markets for student recruitment and exchange.
Fast facts
· Victoria's total exports to Sub-Saharan Africa were A$265 million in 2015-16.1
· The World Bank forecasts that between 2014 and 2017 six of the ten fastest-growing economies in the world will be in the region, including:
· Cote d'Ivoire
· The Democratic Republic of Congo
· Ethiopia
· Mozambique
· Rwanda
· Tanzania
· In 2016, Sub-Saharan Africa's combined GDP was estimated at US$1.4 billion, greater than that of Russia.2
· Sub-Saharan Africa has abundant natural resources, including half of the world's unfarmed arable land.3

Source:
1. DFAT STARS Database, based on ABS Cat No 5368.0, June 2016 data
2. International Monetary Fund, World Economic Outlook Database, October 2016, GDP current prices
3. World Bank, Securing Africa's Land for Shared Prosperity, July 2013

image3.jpg
/
7
]
=
=

image1.jpg
OURNE
Yigtoria

image4.jpg
W TradeVictoria

in] The Victorian
Connection

TRADEVORIA
Australia

image2.png
TRADE !"!A: ?BIA

