

38 Loper
Spartan,
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.

**38 Loper
Spartan,
Gauteng**

Overview

The property is located at 38 – 40 Loper Street in the well-established Industrial Township of Spartan. The Spartan node is strategically located 4km West of OR Tambo International Airport.

The property enjoys convenient access to the R24 via the Barbara Road intersection, with the R24 also affording entry to the R21 north/south arterial route.

The property comprises of a double storey office component with an inter-leading warehousing area. The warehousing is serviced by multiple roller doors and sufficient yard, as well as ample parking for office staff.

Current electricity supply:

400amps.

Locality Map

Site Plan

Key

- 1 Warehouse 1
- 1A Office 1A
- 2 Warehouse 2
- 2A Office 2A
- 3 Refuse Yard

Warehouse 1	1,324m ²
Office 1A	368m ²
Warehouse 2	1,324m ²
Office 2B	368m ²
<hr/>	
Warehouse & Office	3,384m ²
<hr/>	

Contact

Daniel des Tombe

Asset Manager

011 286 7532

072 535 0942

daniel.destombe@investec.co.za

Dennis Helyar

Leasing Consultant

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.

