

voicesafrica
www.voicesafrica.com/clients

PANEL BOOK

One Continent. One Research Source. Welcome to VoicesAfrica.

VoicesAfrica is an online research panel focused on **Africa**. We're the **largest** on the **continent**.

Combining **253,000** panelists with strong panel, quality control, a high response rate and a presence in all major African markets, ours is a service that offers companies a platform for **entry into Africa**. Our panels generate **accurate** and **accessible** data, sufficient to guide market engagement for multiple industries and sectors.

Age

Gender

Age

Gender

KENYA
110,000

Age

SOUTH AFRICA
73,500

Gender

Age

Gender

Age

Gender

MARITAL STATUS

Kenya	36%	2%	61%	1%
South Africa	51%	10%	36%	2%
Nigeria	35%	2%	63%	0%
Ghana	27%	1%	72%	1%
	married/living together	separated/divorced	single	widowed

OCCUPATIONAL STATUS

					
	unskilled	junior level	middle level	senior level	others
Kenya	26%	32%	25%	16%	2%
South Africa	27%	31%	22%	19%	1%
Nigeria	13%	25%	26%	34%	2%
Ghana	13%	42%	23%	20%	2%

*Total percentages subject to +/-1 rounding effect

EMPLOYMENT STATUS

				
	full time	part time	unemployed/student	retired
Kenya	48%	23%	28%	1%
South Africa	56%	17%	23%	4%
Nigeria	46%	29%	23%	1%
Ghana	43%	34%	23%	1%

*Total percentages subject to +/-1 rounding effect

LIFESTYLE

								
Kenya	88%	75%	36%	27%	84%	82%	96%	96%
Nigeria	92%	78%	64%	52%	73%	78%	95%	97%
Ghana	95%	65%	35%	31%	62%	69%	91%	90%
	colour tv	working mobile phone line	working satellite dish/dstv/cable tv subscription	car for personal use	read a newspaper in the last 7 days	bought adult clothing in the past six months	watched tv in the last 7 days	have a bank account

LIFESTYLE

South Africa

93%

have tv
set(s)

63%

mnet
and/or
dstv

71%

have
one/more
motor
vehicles

98%

at least
one cell
phone in
household

Contact Us:

Proposal requests: rfp@voicesafrica.com

Enquiries: cs@voicesafrica.com

www.voicesafrica.com/clients

ESOMAR
| member