


2929
on Nicol
Bryanston,
Gauteng

Unlock the potential of space

A space is more than its surface area and walls; it's a canvas for human experience. More than structure and aesthetics, spaces enable connections and inspire. Spaces engage us; they are sensory and invite interaction. They draw us in and influence our wellbeing. Spaces hold history. They can be imagined and reimaged. At Investec Property, we don't just look at how a space is, but at how it can be and what it can bring to people's lives. We see the value it holds and the opportunities it presents. We see the potential of space.


Location

We get the fundamentals right. Everything we've achieved is built on the understanding that location is strategic. Once we have the right location and understand the context of the space, we begin to imagine how we can repurpose it to its full potential. Then, we create a sought-after environment that both complements and adds to its surrounds. It's how we develop quality assets that hold value and deliver attractive long-term returns.

Relation

We engage with our stakeholders and tenants to understand their requirements now, and we anticipate how these might change in future. From this knowledge, we evolve spaces so that they work optimally for our occupiers. We also prioritise the preservation of sound covenants to ensure low vacancies. By valuing and investing in human connections, we maximise long-term wealth creation and extract value for our stakeholders.

Innovation

We innovate to realise the potential of space and collaborate with new partners, shifting the emphasis from assets to experiences that meet our clients' needs.


2929
on Nicol
Bryanston,
Gauteng

At a glance

2929 on Nicol is well positioned in a sought-after location in Bryanston, adjacent to the Nicolway Shopping Centre. The office park is easily accessed off William Nicol Drive and is in close proximity to the N1 highway and other arterial roads. There are a variety of top-quality restaurants, shops and banking facilities within walking distance from the property.


Key Building Information

Classification

P-grade offices

Total Building GLA

16 335m²

Typical Floor Plate Size

2 000 m²

Parking Ratio


4 bays per 100m²


Design Features

The office building design includes:

- Three P-grade office buildings with ample parking, situated in well maintained and secure office park
- Free standing, low rise office blocks with attractive and unique facade
- Contemporary architecture with modern interiors and high spec finishes
- Large open plan floor plates to suit tenant size requirements
- 4-star rating by the Green Building Council of South Africa
- Backup power and water, fiber, wheelchair friendly and 24-hour security


Locality Map


Second Floor

Building 2


Key

- 1 Vacant Space
- 2 Lift
- 3 Common Area
- 4 Tenant
- 5 Courtyard
- 6 Outside Terrace
- Stairs
- Ladies Bathroom
- Gents Bathroom
- Kitchen


North 1 078.44m²

South 1 041.56m²

Total Space 2 120.00m²

Second Floor

Building 2


- 1 Vacant Space
- 2 Lift
- 3 Common Area
- 4 Tenant
- 5 Courtyard
- 6 Outside Terrace
- 7 Stairs
- 8 Ladies Bathroom
- 9 Gents Bathroom
- 10 Kitchen

North 1 078.44m²

South 1 041.56m²

Total Space 2 120.00m²

Contact

Simon King

083 318 1254

simon.king@investec.co.za

Dennis Helyar

Leasing

083 604 0535

dennis.helyar@investec.co.za

investecpropertyfund.com

This brochure is issued by Investec Property (Pty) Ltd, as manager of Investec Property Fund Limited. The information contained in this document has not been independently verified. Accordingly, no representation or warranty express or implied, is being made or given as to the accuracy or completeness of the information or opinions and no responsibility is accepted for any such information or opinions. The information contained in this document is subject to completion, revision, verification and amendment without notice. This document is confidential and may not be reproduced (in whole or in part) or be disclosed to any third party without the prior written consent of Investec Property Proprietary Limited. Investec Property (Pty) Ltd, a company incorporated in South Africa, registration number 1947/025753/07. A member of the Investec Group and manager of Investec Property Fund Ltd. Investec Property Fund Limited, a company incorporated in South Africa with registration number 2008/011366/06, is a South African Real Estate Investment Trust (REIT), which listed on the Johannesburg Stock Exchange (JSE) in the Real Estate Holdings and Development sector. It is not collective investment scheme in terms of the Collective Investment Schemes Control Act No. 45 of 2002.

