

72 North Reef

Germiston, 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.

72 North Reef

Germiston, Gauteng

GLA: **22 256m²**

Vacancy

Office: **1,926m²@ R65/m²**

Warehouse: **20,331m²@ R55/m²**

- Power supply: **1,600 amps**
 - Eave height: **10 metres**
 - Large wrap around yard area facilitating super link reticulation
 - Various size on grade roller shutter doors on all sides
-

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

72 North Reef is a 22 256m² industrial property ideally suited for a single user. It is located in Wilbart; just off the N12 highway and 4km from the Gillooly's Interchange linking the N3 and R24 highways. The locality offers excellent access to the major arterials and is 10km from the OR Tambo International Airport.

The property is comprised of quality industrial warehousing and office space, including ample parking. The warehousing has height 10 meters to eaves and is complemented by an exceptional number of roller shutter doors with full on-grade drive-through for trucks. Good reticulation created by wrap-around yard offering full 'drive-around' for large trucks. The warehouse has access to adjacent separate 3 story offices (additional 2,000m²), which a tenant has the option of letting with the warehouse if required.

Current electricity supply: 1,600amps or 1.1MVA available.

Locality Map

Key

- 1 Warehouse and Office
- 2 Office (optional)
- 3 Office

Warehouse & Office	20,331m ²
Office	1,925m ²

Warehouse & Office	22,256m ²
--------------------	----------------------

Contact

Daniel des Tombe

Asset Manager

072 535 0942

daniel.destombe@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.