

Our People and Services in Africa.

**Connecting people
& property, perfectly.**

Our Africa Network.

We have provided full consultancy, valuation and transactional services across **50** of the **54** African countries in the last **3** years.

21

OFFICES

9

COUNTRIES

498

PEOPLE

Valuation and Advisory

With a team of over 60 valuation surveyors, most of whom are qualified members or fellows of the RICS, we are currently providing professional valuation services across the continent.

In the last **12 months**, we have globally valued over **\$1.9 trillion** of **real estate assets** across all sectors.

RECENT CLIENTS: UNILEVER | ACTIS AFRICA
STANDARD CHARTERED BANK

JUDY RUGASIRA KYANDA
Managing Director, Uganda
judy.rugasira@ug.knightfrank.com
+256 752 790 019

Property Management

Our team provides Property Management and Facilities Management to protect and grow the value of our investors' assets and enhance use of space for occupiers across the offices, industrial, retail, hospitality and healthcare sectors.

We manage over **1.8m square metres** of **commercial space** in **nine countries** across Africa.

RECENT CLIENTS: THE WORLD BANK | SARLAN
PRICEWATERHOUSECOOPERS

MAINA MWANGI
Executive Director | Head of Property Management
maina.mwangi@ke.knightfrank.com
+254 204 239 204

Occupier Services and Commercial Agency (OSCA)

We provide advice around acquisitions, disposal, renewals and rent reviews for landlords, developers and occupiers in office and industrial sectors.

We have completed **260,000 square metres** of **commercial transactions** in the last **12 months**.

RECENT CLIENTS: CITI | BBC | COCA-COLA

ANTHONY HAVELOCK
Head of Agency
anthony.havelock@ke.knightfrank.com
+254 72 709 9364

Global Diplomatic Property Services

We advise on all real estate aspects relating to **embassies, consulates** and properties supporting **diplomatic operations** in a country. This includes site searches for new chancery developments, valuations of land for the development of housing compounds, leasing of villas, and the sale of surplus properties.

RECENT CLIENTS: U.S. DEPARTMENT OF STATE | FCO
DUTCH FOREIGN OFFICE

JAMES WHITMEE, MRICS
james.whitmee@knightfrank-emc.com
+44 7866 360 980

Development and Consulting

Our Development and Consultancy team works with master developers, single asset developers, public, private as well as institutional investors to provide development and investment advice in all real estate sectors across Africa.

Our dedicated real estate professionals have the breadth and depth of experience to provide advice that is steeped in **actionable insights** and driven by both **market knowledge** and **financial acumen**.

RECENT CLIENTS: CHEC | ROCKSTONE | EMAAR

IAN LAWRENCE, MRICS

ian.lawrence@knightfrank-emc.com
+44 79 2934 7755

Residential Consulting and Sales

We have an unparalleled record of accomplishment in marketing luxury property. We ensure each instruction is handled with care, discretion, and professionalism, throughout the process.

Our **access to purchasers**, both local and global is second to none.

RICHARD HUXHAM-HARDIE
Head of Residential South Africa

richard.hardie@res.za.knightfrank.com
+27 76 252 7254

Agricultural Advisory

We have expertise across all agricultural sectors and have valued, advised on and transacted **agricultural properties across 12 Countries** in Africa over the past 12 months.

These include rubber plantations in West Africa, row cropping and ranching in Zambia, lodges in the Serengeti and Botswana, sugar estates in Swaziland, table grape farms in Namibia and wine estates and fruit farms in South Africa.

RECENT CLIENTS: BOSCHENDAL ESTATE | HALCYON AGRICULTURE LTD | UFF

SUSAN TURNER

Managing Director, South Africa
susan.turner@za.knightfrank.com
+27 83 275 6027

Retail Consulting

Our retail advisory services include shopping centre management, retail leasing, shopping centre design and feasibility consultancy, shopping centre development, retail tenant occupier services and shopping centre sales.

We manage more than **30 centres** and conclude transactions in excess of **50,000 square metres** annually.

RECENT CLIENTS: GATEWAY DELTA | STANLIB | SHOPRITE GROUP

MARC DU TOIT

Head of Retail
marc.dutoit@ug.knightfrank.com
+256 75 734 5471

Capital Market/ Investments

We advise real estate investors and developers on the acquisition of real estate internationally, helping them access global property markets.

Our extensive global network of **1,000 specialist investment advisors**, across **60 countries and territories**, enables our Capital Markets teams access to both capital and transactions globally.

RECENT CLIENT: ACTIS

JAMES LEWIS
Managing Director, Middle East & Africa
james.lewis@knightfrank.com
+971 50 226 5368

Hospitality and Leisure

We have advised on over **US \$10 billion of hotel and leisure assets** over the last 12 months, including two of the most prominent hospitality portfolio acquisitions in the region.

The team has supported high profile clients across the Middle East and Africa region with development advisory services, operator selection engagements, HMA contract negotiations, hotel valuations and hotel asset management.

RECENT CLIENTS: EAGLES HILLS | ROYAL GROUP | AL NABOODAH

ALI MANZOOR
Partner, Hospitality and Leisure
ali.manzoor@me.knightfrank.com
+971 56 4202 314

Healthcare and Education Consulting

We have supported operators, investors, real estate developers and healthcare service providers on a **full spectrum of services**, such as development advisory, operator search, feasibility studies, real estate valuation, capital market access, commercial due diligence and built-to-suit transactions.

RECENT CLIENTS: AECOM | EL SAWY GROUP FOR REAL ESTATE INVESTMENT | HSBC | EAGLE HILLS BRIJESH BAKHDA - DURHAM KENYA STUDY BRIDGE | PENNYROYAL LTD

DR GIRESH KUMAR
Senior Manager, Healthcare Consulting
gireesh.kumar@me.knightfrank.com
+971 56 4845 490

SHEHZAD JAMAL
Partner, Healthcare and Education
shehzad.jamal@me.knightfrank.com
+971 56 4101 298

Africa Research

Our market-leading insights into Africa are second to none. The Africa Report and Africa Horizons, our key alternate bi-annual research publications, outline macro trends supported by micro data captured by our teams. These are augmented by city and country level reports that can also be adapted to suit the needs of specific clients.

TILDA MWAI
Researcher - Africa
tilda.mwai@me.knightfrank.com
+971 54 3224 749

Contacts.

AFRICA HEAD

James Lewis

Managing Director | Middle East and Africa
james.lewis@knightfrank.com

CONSULTING

Peter Welborn

peter.welborn@knightfrank.com

BOTSWANA

Curtis Matobolo | Managing Director
curtis.matobolo@bw.knightfrank.com

KENYA

Ben Woodhams | Managing Director
ben.woodhams@ke.knightfrank.com

MALAWI

Don Whayo | Managing Director
don.whayo@mw.knightfrank.com

NIGERIA

Frank Okosun | Senior Partner
frank.okosun@ng.knightfrank.com

SOUTH AFRICA

Susan Turner | Director
susan.turner@za.knightfrank.com

TANZANIA

Ahaad Meskiri | Managing Director
ahaad.meskiri@tz.knightfrank.com

UGANDA

Judy Rugasira Kyanda | Managing Director
judy.rugasira@ug.knightfrank.com

ZAMBIA

Tim Ware | Managing Director
tim.ware@zm.knightfrank.com

ZIMBABWE

Amos Mazarire | Senior Partner
amos.mazarire@zw.knightfrank.com

RESEARCH

Tilda Mwai | Researcher – Africa
tilda.mwai@me.knightfrank.com