

Nicol Grove @ Design Quarter Fourways, 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.

Nicol Grove @ Design Quarter Fourways, Gauteng

17 959m² of prime office space and retail

Vacancy	Building	Floor
291m ²	Building 1	2nd Floor
140m ²	Building 3	Ground Floor
371m ²	Building 3	Ground Floor
164m ²	Building 3	Ground Floor
1289m ²	Building 4	Freestanding
733m ²	Building 11	1st Floor
Gross rental		R155/m²

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

Nicol Grove Office Park is well positioned in a sought-after location in Fourways, just behind the Design Quarter Shopping precinct. The office park is easily accessed from Leslie Avenue, off William Nicol Drive and 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.

The office building design includes:

- Four A-grade office buildings with ample parking, situated in well maintained and secure mixed-use development
- Deep recesses, overhangs and balconies create shadow lines protecting the extensive use of glass on the facades
- Contemporary architecture with modern interiors and high spec finishes
- Various pockets of space and layouts to suit tenant size requirements
- Backup power, fiber, wheelchair friendly and 24-hour security

Locality Map

Building 1 | Second Floor

Key

- 1 Vacant Space
- 2 Tenanted
- 3 Common Areas
- 4 Balcony

Building 3 | Ground Floor

Key

- ① Tenanted spaces
- ② Vacant space
- ③ Vacant space
- ④ Patio
- ⑤ Vacant Space
- ⑥ Reception
- ⑦ Basement bays

Building 4

Ground Floor

First Floor

Second Floor

Key

- 1 Vacant Space
- 2 Lift
- 3 Balcony

Building 11 | First Floor

Key

- 1 Tenanted spaces
- 2 Vacant space
- 3 Balcony

OLDMUTUAL

octap

TWYN
PROPERTIES
TYSON PROPERTIES

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.