We see a world of change & motion

We believe food has the power to have a positive impact on people life

We commit to promote African gastronomy

LET'S SHARE TOGETHER A TASTE OF AFRICA

INGREDIENTS

beans & Cereals
/
Musanze,
Rwanda

RECIPES

Fufu with
Mama Titi
/
Kumasi,
Ghana

FARMERS

Nyariro,
with cheptel
/
Masaï Mara,
Kenya

MARKET

Explore
Spices
/
Buea,
Cameroon

RESTAURANT

Meza Malonga / Kigali , Rwanda

CHEFS

Team in kitchen /
Dar Es Salam,
Tanzania

Diverse & Rich Culinary Heritage in Africa

CHALLENGES

" Das Klischee" on African cuisines / restaurants

Training of talents on African gastronomy

Accessibility of informations on African food experience

SOLUTION - Connect & Create Contents

Chefs In Africa brings together Chefs from the African continent and the diaspora, local craftsmanship to write new narrative on African gastronomy

HOME **ABOUT US** CHEFS **PIONEERS OUR TERROIR ACADEMIES** RESTAURANTS CAREERS **JOIN US PROJECTS** Discover different recipes concocted by our chefs READ MORE

SOLUTION - Education of Talents

Educate and put talents from the continent at the forefront of a global culinary revolution

SOLUTION - Gastronomic Branding

Representing Africa's gastronomic destination through authentic storytelling and the peculiarity of local foods

VISION 2023 MUSANZE, RWANDA A CULINARY DESTINATION

LOCATION

SUISTANAIBLE REGIONAL DEVELOPMENT

- Culinary Innovation Village (Educational restaurant, Culinary Training Center, Experimental Garden)
- Rural Development Social, Economic, and
 Environnemental impact
 (300 people living in the
 village)
- Culinary Tourism Nature & Culture

We invite you to visit Africa

Thank you