

345 Rivonia Road

Rivonia, Gauteng

Out of the Ordinary

 Investec
Property Fund

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 reimagined. At Investec Property Fund, 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.

345 Rivonia Road

Rivonia, Gauteng

10 500m² of prime office space

Vacancy	Wing	Floor
1 918m ²	North	Ground Floor
2025m ²	North	First Floor
219m ²	North	Second Floor
775m ²	North	Second Floor
460m ²	South	First Floor
Gross rental		R125/m ²

All areas sub-divisible from 250m² upwards

- Backup generator and water
- 24 hour security (onsite CCTV monitoring)
- Nearby retail amenities
- Signage opportunity

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.

Overview

With a total of 10 500m² A-Grade office space, 345 Rivonia is the perfect place for your business. The office comprises of two buildings that are interlinked by a triple-volume gallery with grand entrances that offer an impressive sense of arrival which encourages interaction and secure ease of movement between the buildings.

Features of the buildings:

- Ample staff and visitors parking
- High quality finishes and generous spatial proportions
- Good Security, with cameras
- Easy Access to the N1 and BRT stops
- An 800KvA back up generator
- 24-hour monitoring and access control
- Within walking distance to restaurants, gyms and a wide array of retail centres

Locality Map

Ground Floor North wing

Key

- 1 Vacant Space
- 2 Lift
- 3 Common Area
- 4 Tenant
- 5 Balcony

First Floor North wing

Key

- 1 Vacant Space
- 2 Lift
- 3 Common Area
- 4 Balcony

Second Floor North wing

Key

- 1 Vacant Space
- 2 Vacant Space
- 3 Light well
- 4 Balconies
- 5 Common Area
- 6 Lift
- 7 Tenanted Space

CAFE RIVONIA

Contact

Simon King

Asset Manager
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.