

Mutundwe Project Development Committee

P
ag

e1

PROPOSED MIXED USE DEVELOPMENT AT

MUTUNDWE
CONCEPT PAPER

MUTUNDWE LAND DEVELOPMENT COMMITTEE

Mutundwe Project Development Committee

P
ag

e2

CONTENTS

INTRODUCTION ... 3

PROPOSED PROJECT OBJECTIVES .. 4

PROPOSED LAND USES .. 4

PRELIMINARY LAND USE PLAN ... 6

INVESTMENT OPPORTUNITY; .. 7

Mutundwe Project Development Committee

P
ag

e3

INTRODUCTION

Mutundwe hill is located 10 km west of Kampala Central Business District after the

Nateete junction on Masaka highway (Click here for location on google). Its one

of Kampala’s residential areas least affected by traffic jam, mainly due to the

various alternative routes to downtown Kampala.

Mutundwe, a flat-topped hill is one of the seven original hills that made up

Kampala. At 1,298 metres above see level, the hill is one of the highest points

providing visibility of the central business district of up to 9km in all directions.

Buganda Kingdom owns 36 acres of vacant Land at the top of the hill that was

previously a preserve of nobles. There are multiple access roads leading up to

the site, which the Kingdom intends to develop into a mini satellite city.

https://www.google.com/maps/place/0%C2%B017'09.6%22N+32%C2%B031'41.1%22E/@0.2864001,32.529405,218m/data=!3m1!1e3!4m5!3m4!1s0x0:0x0!8m2!3d0.286011!4d32.52808?hl=en

Mutundwe Project Development Committee

P
ag

e4

PROPOSED PROJECT OBJECTIVES

The Kingdom intends to create a master planned mixed use urban development,

a place for the residents to live, work, and relax. The proposed community will be

designed to meet the lifestyle requirements of Kampala’s young urban

professionals.

Mutundwe will be a destination for services, shopping, leisure, hospitality and

active living for the surrounding communities including the newly completed

community of Nalumunye that is inhabited largely by the middle class.

PROPOSED LAND USES

Mutundwe will be designed using the complete neighborhood concept to create

a mix of complementary land uses / activities with safe and convenient access

to the goods and services needed in daily life. The community will have the land

uses shown on the preliminary master plan as described hereunder:

Residential;

Residential zones will include 1,500 units

comprising of a variety of housing types, and

styles designed to attract young urban

professionals. There will be a careful balance

in density for villas and apartments supported

by commercial infrastructure to ensure

sustainability of local businesses through

creation of demand for services.

Destination

Land uses / activities that make the 36-acre property a destination of choice will

be incorporated within the development to increase the value of the properties.

For example, Land for a hotel, a major shopping center, restaurants, bars, an

events centre, organised sports facility and potentially a gondola / cable car, a

giant water slide to take advantage of the steep slope along the southern

boundary of the land are some of the iconic features being proposed in this

development.

Mutundwe Project Development Committee

P
ag

e5

Commercial

This mixed-use concept proposes the use of simple yet unique architectural

designs in the commercial spaces to attract shoppers from the greater Mutundwe

Community, and Naluvule across the valley. Naluvule is a new middle-income

neighborhood with limited commercial services.

Civic uses

Land for private investments in health for example modern Pharmacies and

Clinics, Early childhood centres, International Schools among others will be

incorporated in the plan to meet the needs of the residents, and in part to bolster

the requirement to make the area a destination of choice.

Transportation

A curvilinear street pattern will be introduced to enable vehicles reach the top of

the hill easily. An affordable public transit system is to be considered to allow

people to choose public transit in the place of low occupancy vehicles to

reduced the potential for traffic jam, and associated pollution.

Recreation

The Mutundwe community will include vibrant public parks to make it livable, to

provide opportunities for residents to interact and to build identity. The parks will

be well maintained, and will double as paid venues for celebrations.

Mutundwe Project Development Committee

P
ag

e6

PRELIMINARY LAND USE PLAN

This land use plan is still under development

Mutundwe Project Development Committee

P
ag

e7

INVESTMENT OPPORTUNITY;

REAL ESTATE DEVELOPMENT OPPORTUNUTY AT MUTUNDWE - KAMPALA

Demand

Uganda’s economy grew at 6.3% in 2019, and is estimated to grow at the same

rate in 2020. The expanding economy is creating a bigger middle-income class

with bigger salaries. The expanding middle-income class is exerting pressure on

the housing market.

Uganda is urbanising at a rate of 5.6% per year. It is estimated that there is a need

to construct more than 65,000 housing units a year in Uganda’s urban areas to

meet the demand for housing. Investment in the mass housing sector is one of the

key investment opportunities with guaranteed offtake and profitability.

Marketability

Prime location; The Kingdom of Buganda owns 36 acres of vacant prime

land located on top of the Mutundwe hill, one of the highest hills in Kampala

overlooking downtown Kampala. Mutundwe is an upscale neighbourhood that

was previously reserved for the nobility.

Mutundwe hill is located 10 km west of the Kampala Central Business District. The

community of Mutundwe is one of Kampala’s residential areas least affected by

traffic jam, mainly due to the various alternative routes to downtown Kampala.

The property is located within a mature neighborhood that includes the

Nalukolongo Industrial area, and the Rubaga, Ndeeba, Busega, Nateete business

corridor that accommodates thousands of burgeoning businesses. The

businesses, and factories provide thousands of middle-income job opportunities.

However, the neighborhood doesn’t provide opportunities for appropriate

housing for the middle-income earners.

The site is 5 – 10 minutes drive away from the following amenities.

Shopping Nateete, Ndeeba, Mengo markets, major grocery

supermarkets,

Entertainment Wankulukuku sports ground, Nakivuba Stadium, major

restaurants, and bars, and hotels in the Rubaga – Mengo area.

Mutundwe Project Development Committee

P
ag

e8

Education; Kabojja Hill, Sir Apollo Kagwa Primary School, Universities (Muteesa

Royal, Ndejje, Team University, Nkumba University, all in the Mengo area).

Competition

Recent residential real estate reports indicate that consumer behaviour in

Kampala has changed in favor of low-rise condominium developments.

Condominiums sale faster on the market in part due to the shared low cost of

security, landscape maintenance, building maintenance.

The Mutundwe property is suitable for a mixed-use development that includes

more than 1,500 condominium units, shopping, recreation, leisure, earl age

learning, and hospitality. There are no similar urban developments within a radius

of 10km in the area. Similar developments are in the Ntinda, Kiwatule, Najeera,

Kira areas.

Why invest?

The project has a very high and quick return on investment. The cost to construct

a two-bedroom unit is currently at USD 20,270. The current market price for same

unit is USD 54,054. 1,500 units constructed over a 5 year period provide a turn over

of USD 81M.

Buganda Land Board is currently searching development partner to engage in

the development of this project.

For further information, please contact

Kyewalabye Male David

Managing Director

Buganda Land Board

kyewalabye@bugandalandboard.or.

mailto:kyewalabye@bugandalandboard.or

