
APPRECIATING
PROPERTY
LOCATION

AUCTION
28 November 2019

 ~ Summer Place, 69 Melville Road, Hyde Park, JHB ~
~ Mount Nelson Hotel, 76 Orange Street, Gardens, Cape Town ~

DOWNLOAD OUR APP

The High Street Auction Company

BID ANYWHERE!
THIS DYNAMIC APP ALLOWS YOU TO:

• Stay Informed

• View Properties

• Push Notifications

Thursday 28 November 2019 @ 12pm

PROPERTIES ON AUCTION

Today you will be hosted by our Lead Auctioneer Joff van Reenen. Should you require any assistance, please feel free to approach any of our representatives.

Please acquaint yourself with the rules of auction which are available on our website: www.highstreetauctions.com/auction-info-high-street-auctions.php#rules.

Alternatively our bidding assisitants can provide you with a copy of the rules.

Welcome to today’s premier auction event

Notice is given that all sales are subject to an undisclosed reserve price. Any Master of the High Court order, Sales in Execution,
Deceased Auction, Absolute or Divorce Auction is clearly indicated in the index, as well as on every application property.

1

Lot 01 57 Berg Street, Rustenburg CBD, North West
Lot 02 44 1st Avenue, Pine Park, Linden
Lot 03 29-31 Gerald Smith Street, Uitenhage, Eastern Cape
Lot 04 71 Tsessebe Crescent, Corporate Park South, Midrand
Lot 05 38 Lion Street, Schotschekloof, Bo-Kaap, Western Cape
Lot 06 71 Victoria Avenue, Hout Bay, Western Cape
Lot 07 Paul Kruger Court, 517 Paul Kruger Street, Pretoria
Lot 08 5 Jan De Necker Drive, Devland
Lot 09 23 Ou Wingerd Road, Constantia, Western Cape
Lot 10 Cnr N7 & Potsdam Road, Killarney Gardens, Milnerton, Western Cape
Lot 11 Old Main Road, Mkuze, KZN
Lot 12 50 Tsessebe Crescent, Corporate Park South, Midrand
Lot 13 Wellington Industrial Park, Oudepont Street, Wellington, Western Cape
Lot 14 Unit 901, The Yacht Club, 27 Duncan Road, Foreshore, Western Cape
Lot 15 103 Victoria Street, Brakpan
Lot 16 34 Voortrekker Street, Porterville, Western Cape
Lot 17 12 Flack Place, Durban North, KZN
Lot 18 Block H, Riverview Office Park, Janadel Avenue, Halfway House, Midrand..POWER OF ATTORNEY
Lot 19 Rietbok Street, Kathu, Northern Cape
Lot 20 Cnr Atlas & Main Reef Road, The Stewards
Lot 21 Cnr Commissioner & Delvers Street, JHB CBD
Lot 22 Tafelberg, 519 Paul Kruger Street, Pretoria
Lot 23 Time Quantam House, Thandanani Office Park, 14 Matuka Close, Halfway Gardens, Midrand
Lot 24 1 Howick Avenue, Cashan, Rustenburg, North West
Lot 25 242 Beyers Naudé Drive, Blackheath

Thursday 28 November 2019 @ 12pmPROPERTIES ON AUCTION

Notice is given that all sales are subject to an undisclosed reserve price. Any Master of the High Court order, Sales in Execution,
Deceased Auction, Absolute or Divorce Auction is clearly indicated in the index, as well as on every application property.

2

Lot 26 Unit 403 Ballito Manor, 102B Compensation Beach Road, Ballito, KZN
Lot 27 1031 Katrol Avenue, Robertville
Lot 28 27 & 29 Commissioner Street, Ferreirasdorp, JHB ...LIQUIDATION
Lot 29 4 Gail Road, Morningside, Sandton ..POWER OF ATTORNEY
Lot 30 47 Harris Avenue, Edenglen
Lot 31 105 2nd Street, Parkmore
Lot 32 595 Fluoriet Close, Helderkruin View
Lot 33 21 Kya Sand Road, Kya Sand
Lot 34 1250 Anvil Road, Robertville
Lot 35 22 Aftonwold Road, Lonehill
Lot 36 Unit 9 SS Avignon, 12 White Hills Boulevard, Lonehill ..DECEASED ESTATE
Lot 37 4th Avenue, Off R104, Rustenburg, North West
Lot 38 47 Cawdor Avenue, Hurlingham
Lot 39 Off R33, Remainder of Ptn 43 of the Farm 406 Donkerpoort, Modimolle, Limpopo
Lot 40 2 First Avenue, Parktown North...NO RESERVE - DECEASED ESTATE
Lot 41 47 Cloudy Creek, Parys Road, Parys, Free State
Lot 42 3 Eagles Landing Road, Rockcliff Estates, Cashan, Rustenburg, North West
Lot 43 4 Highcliff Road, Rockcliff Estates, Cahsan, Rustenburg, North West
Lot 44 1 Pebbles Close, Rockcliff Estates, Cashan, Rustenburg, North West
Lot 45 200 & 220 Fox Street, City & Suburban, JHB
Lot 46 355 Ipahla Road, Amanzimtoti, KZN
Lot 47 86 Regina Road, Northdale, PMB, KZN
Lot 48 18 Theatre Lane, PMB Central, KZN
Lot 49 17 The Prominade Street, Glenashley, Durban, KZN
Lot 50 41 Raglan Street, Sydenham ...DECEASED ESTATE
Lot 51 61 & 63 Janie Street, Jeppestown
Lot 52 Prudent House, 11 Oxford Road, Bedford Gardens
Lot 53 Stand 114, Buffelspoort Eco Estate, Buffelspoort, North West
Lot 54 Drakensburg Avenue, Off Elsburg Road, Helderwyk Estate
Lot 55 Hartland Eco Estate, Madibeng, North West
Lot 56 471 Sibelius Street, Lukasrand, Pretoria ..POWER OF ATTORNEY

3

LOT 01

• Fully let

• GLA: ±760m²

Fully Let Investment Property
Web Ref: 110110

57 Berg Street, Rustenburg, North West

• Stand size: 544m²
• Anchor tenant - Wimpy (since 1985)

• Rates: R9 415
• Gross Annual Income: ± R1 181 650
• High foot traffic
• Well maintained

LOT 02

First Place Retail Centre
Web Ref: 110137

• Excellent parking

• Recently renovated neighbourhood retail centre
• GAI: ± R2.5 million
• GLA: ± 1421m²

44 1st Avenue, Pine Park, Linden

• Destination tenants incl. Country Meats
• Great Restaurants & Tapas Bars

Shawn 079 949 6325
shawn@highstreetauctions.com

PJ 082 888 0828
pj@highstreetauctions.com

4

Nick 082 669 7738
nick@highstreetauctions.com

Web Ref: 110119
Shoprite Uitenhage

29 - 31 Gerald Smith Street, Uitenhage,
Eastern Cape

• New 5 year OK Furniture lease on transfer,
 plus four 5 year renewal options
• Shoprite occupy 8862m² (60% of GLA)
• Stand size 1.4959 ha
• Additional tenants incl Ackermans, Pep,
 Hungry Lion, Tekkie Town, Sheet Street,
 Legit, Fashion World, ATM's and more

• New 10 year Shoprite lease on transfer, plus
 three 5 year renewal options

• GLA: ± 14 756m² • GAI: ± R24.7 million
• Fully let Shoprite Retail Centre

LOT 03

DISPOSAL

CORPORATE

5

LOT 04

71 Tsessebe Crescent, Corporate Park South, Midrand

• Gross Annual Income ± R1.65 Million

Warehouse with Offices
Web Ref: 110115

• Listed Fund Instruction
• Prime property in Corporate Park South
• High demand and secure industrial park
• Spacious and clean warehouse with office component
• GLA: 1809m² • Large stand: 3600m²

• Existing lease expires in July 2023
• Face brick - low maintenance
• Exceptionally neat property
• Convenient N1 access via Olifantsfontein Road or
 Samrand Avenue

LOT 05

Unbelievable Redevelopment Opportunity

38 Lion Street, Schotschekloof, Western Cape

Opening Bid R15 Million

• Potential Bulk: 5574m²

Web Ref: 110136

• St Monica's

• Zoning: GR4

• Vacant

• Best redevelopment in Cape Town

 Themba 072 104 2020
themba@highstreetauctions.com

Lance 083 255 9275
lance@highstreetauctions.com

6

LOT 06

• Subdivision of upper floor possible

• Double storey, double volume art gallery
• Erf size: 731m²

Modern Art Gallery
Web Ref: 110121

• GLA: ± 380m² & viewing deck 77m²

• Clean, modern finishes

71 Victoria Avenue, Hout Bay, Western Cape

• Excellent location and views
• Strong road visibility

• Modular construction for re-purposing

• 3-phase electricity

• Transaction attracts VAT
• Strong business goodwill

Ripley 082 658 6040
ripley@highstreetauctions.com

LOT 07

• Erf size: 974m²

• 36 x Single rooms with communal
 bathrooms
• 2 x 2,5 Bedroom units

• Residential Block with Line Shops

Web Ref: 110147

• 10 x 1 Bedroom units

Paul Kruger Court, 517 Paul Kruger Street,
Pretoria

• Excellent location

Retail & Residential Units

• 10 x 2 Bedroom units

• GBA: 3760m²

• 3 x Line shops

Emmanuel 061 155 6457
emmanuel@highstreetauctions.com

7

Nick 082 669 7738
nick@highstreetauctions.com

LOT 08

• New Shoprite Retail Centre (Completed 2 years ago)

• Prime position on corners of Golden Highway and Jan
 De Necker

Shoprite Devland

• Fully let • GLA: ± 5170m² • GAI: ± R13.7 million
• New 10 year lease on transfer, plus three 5 year
 renewal options
• Shoprite occupy 3045m² (59% of GLA)

Web Ref: 110118

5 Jan De Necker Drive, Devland

• Large stand size 1.7748 ha with additional bulk
• Additional tenants incl Ackermans, Pep, Hungry Lion,
 ATM's and more
• Dual access to parking with 194 bays

DISPOSAL

CORPORATE

8

Nicole 079 697 2162
nicole@highstreetauctions.com

23 Ou Wingerd Road, Constantia, Western
Cape

• Terrace with rim flow pool, Jacuzzi & fireplace

• Luxurious double storey home

• Direct access to Groot Constantia Wine Estate

• 5 En-suite bedrooms (one being guest suite)

• Magnificent, uninterrupted views of the
 mountains, vineyard and beyond

Opulent Mediterranean Villa

• Double volume living and dining area

Web Ref: 110105

• Summer room, gourmet kitchen, cinema,
 wine cellar with dining area, library, billiard
 room

• Floor size: 1200m² • Stand size: 4324m²

LOT 09

9

LOT 10

• Self-Storage facility

Cnr N17 & Potsdam Road, Killarney Gardens, Milnerton,
Western Cape

• Centrally located to suit high growth node

• Land size: 1.0007 ha

• High strength pre-cast reinforced concrete panels
• Heavy duty galvanized steel roller shutter doors

• GAI: ± R 7 million (ex VAT) • GLA: ± 9 500m²
• Additional upside potential

Web Ref: 110104

• 24/7 state of the art security

• 727 Purpose-built sectional title units

Self-Storage Facility

• Easily accessible from the N7

• Various sizes to suit price and demand

LOT 11

Shoprite Multi Tenanted Shopping Centre

Old Main Road, Mkuze, KZN

• Shoprite anchor tenant
• Extremely busy Total garage
• On busy road to Swaziland with major traffic

• Shoprite multi tenanted shopping centre

• Jet Stores
• Ok Furniture
• Other major retailers
• GLA: 8535m²

Web Ref: 110142

Nicole 079 697 2162
nicole@highstreetauctions.com

Nikolai 082 764 3381
nikolaia@highstreetauctions.com

10

LOT 12

• Existing lease expires in May 2020

• Stand size: 3562m²
• Gross Annual Income ± R1.7 Million

• Dual Access (Entrance and exit)

• Prime property in Corporate Park South
• High demand industrial park

Warehouse & Offices

• Listed Fund Instruction

• Sub-divisible warehouse and offices

• Convenient N1 access via Olifantsfontein Rd
 or Samrand Ave

Web Ref: 110114

• GLA: 1849m²

50 Tsessebe Crescent, Corporate Park South,
Midrand

Themba 072 104 2020
themba@highstreetauctions.com

LOT 13

Large Warehouse / Manufacturing
Facility
Web Ref: 110138

• Large warehouse / manufacturing facility
• Good finishes and condition
• Industrial 1 zoning
• GLA: 3199m² • Stand size: 4968m²

Oudepont Street, Wellington, Western Cape

• Paved yard of 1000m²

• Situated in modern business park

• 2 loading bays & 31 parking spaces

• Excellent road frontage
• Good access to major arterial roads

• Steel fencing & access gate

Ripley 082 658 6040
ripley@highstreetauctions.com

11

LOT 14

New Top Floor Apartment

• 24 Hour manned complex security including CCTV

• Gym in apartment building • Underground parking

Web Ref: 110117

• Bedroom 2 - En-suite (shower only) and built-in
 cupboards
• Kitchen with SMEG oven, stove top and extractor fan

• New 9th floor 2 bedroom apartment • Floor size: 86m²

• Bedroom 1 - En-suite (shower only), dressing room
 with built-in cupboards and juliet balcony

Unit 901, The Yacht Club, 27 Duncan Road, Foreshore,
Western Cape

• Incredible views

• Open plan living area with juliet balcony

• High quality finishes throughout

LOT 15

• Shoprite anchor tenant till 2025

Shoprite Checkers Centre
Web Ref: 110141

103 Victoria Street, Brakpan

• Corporate Disposal
• GLA: 6954m²

• TAB

• Excessive parking ATM's
• Great upside
• Busy centre

• Excellent income

• Opposite municipality
• Surrounded by residential and Schools as well as
 commercial trading

Nicole 079 697 2162
nicole@highstreetauctions.com

Rodney 082 551 5841
rodney@highstreetauctions.com

12

LOT 16

Web Ref: 110129
Ex Standard Bank Building

• STANDARD BANK DISPOSAL
• Ex Standard Bank Ltd Building

• GLA: 251m²
• Erf size: 1494m²
• Excellent location

34 Voortrekker Street, Porterville, Western
Cape

• ATM on-site, lease with Standard Bank to be
 signed
• Transaction attracts VAT

• Redevelopment opportunity

Ripley 082 658 6040
ripley@highstreetauctions.com

LOT 17

• Main House: 3 Bedrooms, lounge, kitchen,
 dining room, separate toilet, shower / toilet
 bath

Web Ref: 110116

12 Flack Place, Durban North, KZN

Durban North Family Home

• Cottage: 2 Bedrooms (en-suite), lounge /
 dining area, open plan kitchen, 1 garage, 2
 carports

Nikolai 082 764 3381
nikolaia@highstreetauctions.com

13

LOT 18

Fully Let Office Block

Block H, Riverview Office Park, Janadel Avenue, Halfway
House

• Immaculate finishes

• 3 Year lease with an option to renew

• Ample parking - 55 parking bays
• 24/7 Secure office park
• Excellent location

• GAI: R1 101 398.76

• GLA: 1429m²

Web Ref: 110127

• Large low maintenance office building in secure office
 park

• Easy access to the N1 highway joining PTA and JHB

LOT 19

Ex Standard Bank Building
Web Ref: 110130

Rietbok Street, Kathu, Northern Cape

• STANDARD BANK DISPOSAL

• ATM with 3 year lease
• Excellent location

• GLA: 872m²
• Erf size: 1 260m²

• Ex Standard Bank Ltd Building

 Emmanuel 061 155 6457
emmanuel@highstreetauctions.com

Emmanuel 061 155 6457
emmanuel@highstreetauctions.com

ATTORNEY

POWER OF

14

LOT 20

Cnr Atlas & Main Reef Road, The Stewards

• Fully let storage facility

• Main Road exposure (Atlas Road)

Storage Genie Atlas Road

• Stand Sizes: 12 023m² + 4 384m²

• Projected GAI: ± R4.4 million

• 2 x Stands

• 155 Vacant / incomplete units (to be
 completed by seller on successful sale)

Web Ref: 110133

• 253 Completed storage units (Storage Genie)

• GLA: 5159m²

Guy 082 335 1749
guy@highstreetauctions.com

LOT 21

Web Ref: 110124

• Stand size: 501m² • GLA: 3517m²

Fully Let Retail & Residential

Charleston House, Cnr Commissioner & Delvers
Street, JHB CBD

• Reya Via on doorstep

• Prime location

• Diagonally across from Carlton Centre

• High demand area
• GAI: R6 million

• Bustling retail
• 70 Residential apartments

• Within Absa Precinct

• 9 Retail shops
• Basement

Jaacov 082 622 4248
jaacov@highstreetauctions.com

15

LOT 22

Tafelberg, 519 Paul Kruger Street, Pretoria

• 6 x 3.5 Bedroom units

Retail & Residential Units

• GBA: 3369m²

• Club / Bar

Web Ref: 110146

• Residential Block with Line Shops

• Erf size: 837m²
• Excellent location

• 1 x 4 Bedroom penthouse

• 12 x 2.5 Bedroom units
• Ground floor retail units

LOT 23

• Excellent location
• 24/7 Secure office park

• Two storey stand-alone office block

• Easy access to the N1 highway joining PTA & JHB

• Ample parking - 22 Shaded parking bays

• Ideal for end user

• Immaculate upmarket finishes
• GLA ± 600m²

• Low maintenance - face brick

Upmarket Office Block
Web Ref: 110106

Time Quantum House, Thandanani Office Park,
14 Matuka Close, Halfway Gardens

Emmanuel 061 155 6457
emmanuel@highstreetauctions.com

Lara 076 800 0778
lara@highstreetauctions.com

16

LOT 24

• National tenants

Prime Retail / Service Centre

• Waterfall Rustenburg

• Land Extent: 9 485m²

Web Ref: 109310

• GBA: ± 8 373m² (Including basement)

• Long leases

• Great business exposure

• Showroom Centre

• Fronts onto N4 Off-ramp

• Pre-paid electricity • Ample parking

• Gross Annual Income: ± R10.5 million
• Hyundai Rustenburg - 10 Year lease

1 Howick Avenue, Cashan, Rustenburg, North
West

Lance 083 255 9275
lance@highstreetauctions.com

LOT 25

• GLA: 2565m²

• 2 x Retail tenants

• Excellent location

Storage Genie Cresta

• Beyers Naude Drive exposure

Web Ref: 110134

• Gross Annual Income: R3.5 million
• Fully let retail & storage units

• 147 Storage Units (Storage Genie)

242 Beyers Naudé Drive, Blackheath

• Erf size: 1983m²

Guy 082 335 1749
guy@highstreetauctions.com

RE-A
UCTIO

N

REDUCED M
ANDATE

17

LOT 26

Luxury Beachfront Penthouse

• Luxury finishes

Web Ref: 110143

• 1 Garage

403 Ballito Manor, 102B Compensation Beach Road,
Ballito, KZN

Opening Bid R4 Million

• 3 Bedrooms
• 3 Bathrooms

• Seafront views

• In demand for holiday rentals
• 234m²

LOT 27

Pristine Factory, Warehouse & Offices

1031 Katrol Avenue, Robertville

• Erf size: 9720m²
• GLA: 4439m²

Opening Bid R8 Million

• Double stand - large yard space

• Operational gantries and cranes
• Washbay / Spraybooth

Web Ref: 110107

 Nikolai 082 764 3381
nikolaia@highstreetauctions.com

Neels 082 458 6899
neels@highstreetauctions.com

in association with

18

LOT 28

• 2 Residential units

• Erf Size: 869m²

• 8 Street front retail units

• Gaba CC - In Liquidation

27 & 29 Commissioner Street, Ferreirasdorp

Web Ref: 110126

• Potential GAI: R298 110.00

• Prime location

• Excellent location

Retail & Residential

• Master’s Reference Number: G000803/2019

• GLA: 533m²

Emmanuel 061 155 6457
emmanuel@highstreetauctions.com

LOT 29

• 4 Living areas

• Gourmet kitchen with scullery

• Double garage

4 Gail Road, Morningside

Web Ref: 110128

• Large double storey modern mansion

Large 5 Bedroom Home with Flatlet

• 5 Bedrooms

Opening Bid R5 Million

• 4 Bathrooms

• Large flatlet

• Excellent finishes

Emmanuel 061 155 6457
emmanuel@highstreetauctions.com

LIQ
UID

ATIO
N

ATTORNEY

POWER OF

19

LOT 30

• Main road exposure

Storage Genie - Edenglen

• Industrial retail & storage units

• 1 year Head lease of R500 000 from Sellers on 43
 incomplete units (units to be completed by Sellers on
 successful sale)

47 Harris Avenue, Edenglen

• 209 Completed Storage Units (Storage Genie)
• 43 Incomplete units
• Anchor tenant (Hyper Paint)

• Erf Size: 4806m²
• GLA: ± 4580m²

Web Ref: 110135

• Gross Annual Income: ± R3.75 million

LOT 31

• Operating as a Guesthouse for 20 years

• Large kitchen
• Staff accommodation

• 5 En-suite bedrooms

105 2nd Street, Parkmore

• Open plan lounge, dining room and study

• Located just off Sandton Drive

5 Bedroom Home
Web Ref: 110145

• Closed off gated community

 Guy 082 335 1749
guy@highstreetauctions.com

Camillia 082 557 1938
camilla@highstreetauctions.com

SALE
URGENT

20

Neels 082 458 6899
neels@highstreetauctions.com

595 Fluoriet Close, Helderkruin View

• Mansion in secure boomed area

• Improvements: ±1250m²

Designer Mansion With a View

• Indoor swimming pool with gym
• Northern view to the Magaliesberg

Opening Bid R5 Million

• Erf size: 1520m²

Web Ref: 110102

• 6 Bedrooms (all en-suite)

LOT 32

21

LOT 33

Vacant Showroom & Warehouse
Web Ref: 110113

21 Kya Sand Road, Kya Sand

• Unique warehouse space
• GLA: ± 930m²

• Well secured
• Quick and easy access to N1 and N14 Highways
• Vacant occupation

• Pristine showroom & offices

• Stand size: 1000m²

LOT 34

• High exposure on Main Reef Road

High Exposure Warehouse & Offices

1250 Anvil Road, Robertville

Web Ref: 110132

Opening Bid R2.5 Million

• Double volume warehouse and offices

• Erf size: 1696m²
• GLA: ± 1400m²

• Ample power - 250 amps
• Large mezzanine with good hoist
• Counter sales section

 Camilla 082 557 1938
camilla@highstreetauctions.com

Neels 082 458 6899
neels@highstreetauctions.com

22

LOT 35

Web Ref: 110108

• Jacuzzi area • Large pool

Opulent 4 Bedroom Home

22 Aftonwold Road, Lonehill

• 4 Bedrooms • 3 Full bathrooms • 2 Guest loo's
• Fitted study • Lounge & dining room
• Snooker room (this room contains a full size
 table and fitted bar)
• Fitted gourmet kitchen with granite counter
 tops and a breakfast nook
• Laundry room • A tiled double garage
• Covered patio
• Staff quarters with separate bathroom

• Braai / entertainment area
• Irrigation system, strong borehole pressure

Nhlanhla 078 651 7377
nhlanhla@highstreetauctions.com

LOT 36

• Secure complex with 24 hour security

2 Bedroom Loft Apartment
Web Ref: 110152

Unit 9 Avignon, 12 White Hills Boulevard,
Lonehill

• Master's Reference Number: 018015/2019
• 2 Bedroom loft apartment

• Open plan kitchen, lounge, dining area
• 2 Balconys
• Unit size: 116m²

Yoni 061 822 6128
yoni@highstreetauctions.com

SELLER

ESTA
TE

DECEASED

EMIG
RATIN

G

23

LOT 37

• Zoning approval for Res 2

• Easy access to the R24 and N4 highway

• Density of 30 du/ha - max of 212 units

Web Ref: 110131

• Possibility of increasing this to 60 du/ha i.e. 414 units

• Close to Waterfall Mall and amenities

• 8.3 ha Site situated on 4th Ave - just off R104

• Demand in the area supports the development

4th Avenue, off R104, Rustenburg, North West

8 ha Res 2 Development Site

LOT 38

• Improvements: 430m²

• Excellent location

47 Cawdor Avenue, Hurlingham

Web Ref: 110112

• Close to schools and blue chip corporates

• 4 Bedrooms

• Ideal for large family

Family Home on Large Stand

• Easy access to William Nicol Drive

• 3.5 Bathrooms

• Residential area close to Sandton City

• Erf size: 4188m²

• Two storey home with site sub-division potential

 PJ 082 888 0828
pj@highstreetauctions.com

Kevin 083 419 6215
kevin@highstreetauctions.com

• Old dilapidated house

• Next to Parkview Golf Course with direct
 access

• Cul de Sac • Stand: 896m²
• Kitchen • 2 Bedrooms • Bathroom • Guest loo

2 First Avenue, Parktown North

No Reserve - Parktown North

• 2 Carports • Sun room / lounge
• 2 x Cottages

• Renovator's Nightmare!

• Security tag membership fee required

• Overgrown garden with trees • Fully walled

Web Ref: 110148

• Master's Reference Number: 016073/2015
• Estate Late E.M. Diogenes

Joff 082 802 1366
joff@highstreetauctions.com

NO RESERVE

DECEASED ESTA
TE

Fully Licenced Modern Poultry
Abattoir
Web Ref: 110103

Remainder of Portion 43 of the Farm 406
Donkerpoort, Modimolle, Limpopo

• Fully Licensed Abattoir - Bosveldrus
• Licenced for 2000 chickens per day - could
 extend to 5000 per day
• Fully equipped temperature controlled
 chicken hatchery room
• 6 x Chicken house, each with a capacity of
 1500 chickens • Farm Size 25ha – includes
 main residence and staff house
• Eskom 3 Phase Electricity (50KvA Transformer)
• 2 x Strong Boreholes

Shawn 079 949 6325
shawn@highstreetauctions.com

24

LOT 39

LOT 40

25

LOT 41

Pristine Property At The Vaal
Web Ref: 110122

47 Cloudy Creek, Parys, Free State

• Mother Erf Size: ± 450 ha (secure nature reserve
 known as Cloudy Creek)
• Unit Size: 444m²
• Double storey home
• 4 En-suite bedrooms • Study

• Large artificial wooden deck, perfect for
 entertainment

• Gourmet kitchen with a scullery and pantry

• Double garage
• Fire pit • Boathouse

• Open plan living and dining room area

• Fitted bar with a built-in fridge

LOT 42

• Pool

• Near all major amenities

• Entertainment / Braai area
• Exquisite views of Rustenburg

3 Storey Home in Rockcliff Estates
Web Ref: 109412

3 Eagles Landing Road, Rockcliff Estates, Cashan,
Rustenburg, North West

• 3 Bedrooms
• 2 Bathrooms
• 1 Kitchen
• 2 Garages

 Nikolai 071 610 6365
nikolai@highstreetauctions.com

Greg 079 677 1128
gregb@highstreetauctions.com

EMIG
RATIN

G

SELLER

• Automated gate
• 2 Balconies with views of Rustenburg

• 4 Bedrooms

• Large entertainment area

1 Pebbles Close, Rockcliff Estates, Cashan,
Rustenburg, North West

• 2 Garages and 1 undercover parking

• Pool

Web Ref: 109414

• 2.5 Bathrooms

• Large separate flat - 3 Bedrooms 2 bathrooms

4 Bedroom Home & Flatlet in Rockcliff
Estates

• Near all major amenities

Greg 079 677 1128
gregb@highstreetauctions.com

• 6 Bedrooms

• 180° view of Rustenburg

• 6 Bathrooms

4 Storey Home in Rockcliff Estates

4 Highcliff Road, Rockcliff Estates, Rustenburg,
Cashan, North West

• 2 Kitchens
• 4 Garages
• 770m² Improvement

Web Ref: 109413

• Large entertainment area
• Potential to be split into two houses
• Can be accessed from two streets

• Near all major Amenities

Greg 079 677 1128
gregb@highstreetauctions.com

26

LOT 43

LOT 44

27

LOT 45

Web Ref: 109904

220 & 222 Fox Street, City & Suburban

• ERF Size: 993m² • GLA: ± 5261m²

Commercial Building - Ideal for Resi
Conversion

Opening Bid R5 Million

• Five storey building ideal for redevelopment

• 25 Basement parking bays

• One passenger lifts

• Internal staircase
• Ablutions facilities on each floor for men & Women

• Three roller shutter doors

• 3 Goods lifts

• Two storage rooms in the basement

LOT 46

• Swimming pool

Opening Bid R1.5 Million

Web Ref: 110144

• 4 Bedroom home in Amanzimtoti
• 4 Bathrooms
• 4 Garages
• Seafront views
• 2 Bedroom cottage

4 Bedroom Home with Sea Views

• Excellent area
• Land Extent: 1855m²

353 Ipahla Road, Amanzimtoti, KZN

 Themba 072 104 2020
themba@highstreetauctions.com

Nikolai 082 764 3381
nikolaia@highstreetauctions.com

18 Theatre Lane, Pietermaritzburg Central,
KZN

• GLA: 219m²

Multi-Tenanted Retail
Web Ref: 110150

• Driving school offices

• Prepaid meters installed

• 3 Salons

• 2 Apartments

Nikolai 082 764 3381
nikolaia@highstreetauctions.com

Web Ref: 110149
Multi-Tenanted Retail

• Takeaway (not rented)

• Multi tenanted building

Opening Bid R2.8 Million

• Supermarket (rented out)

• Neotel tower (rented out)
• Vodacom tower (rented out)

86 Regina Road, Northdale, Pietermaritzburg,
KZN

• Doctors room (not rented)

• Bottle store (rented out)

• Room rented to Church

Nikolai 082 764 3381
nikolaia@highstreetauctions.com

28

LOT 47

LOT 48

29

LOT 49

• 11 En-suite bedrooms
• Common lounge, bar & dining room

• Run as a B&B

17 The Prominade Street, Glenashley, KZN

Web Ref: 110151
Prime Durban North Beachfront

• Sleeps 40
• Swimming pool

• Unobstructed beachfront views

LOT 50

Deceased Estate - Sydenham Home
Web Ref: 110109

41 Raglan Street, Sydenham

• Lounge

Opening Bid R500 000

• Stand size: 495m²

• 3 Bedrooms with built-in cupboards

• Dining room

• Patio with Jacuzzi

• 2 Bathrooms

• Master's Reference No: 018015/2019

• Alarm system

• Large kitchen

• Double covered parking area

 Nikolai 082 764 3381
nikolaia@highstreetauctions.com

Yoni 061 822 6128
yoni@highstreetauctions.com

ESTA
TE

DECEASED

Web Ref: 110123

• Double storey with lower ground parking
• Freestanding office building

• Erf size: 720m²

• Popular commercial and residential node

• Total GLA: 568m²

• Low maintenance - Face brick buildings

Prudent House, 11 Oxford Road, Bedford
Gardens

Office Building with Corporate Lease

Kevin 083 419 6215
kevin@highstreetauctions.com

• In close proximity to all amenities & public
 transport services

• Head Lease until 30 April 2023
• GAI: R300 000,00

• Situated near Maboneng Precinct & Jhb CBD
• Vacant stand 495m²

• Fibre installation in progress

61 & 63 Janie Street, Jeppestown, JHB

Opening Bid R750 000

• Land Extent: 495m²

Multi-Tenanted Resi & Vacant Stand

• 8 Bachelor units

Web Ref: 110120

• 7 Communal rooms with shared ablutions

Greer 082 454 9626
greer@highstreetauctions.com

30

LOT 51

LOT 52

31

LOT 53

• 4 Bedrooms

Buffelspoort Road, Stand 114, Buffelspoort Eco Estate

Web Ref: 110111

• Located within secure estate
• Double Garage

• View of Buffelspoort Dam

• Stand size: 1025m²

• 4 Bathrooms

4 Bedroom Home

• Large veranda with pool

• Surrounded by nature

LOT 54

• 10 Units in SS Las Palmas ± 105m² each

• 15 Units in SS Heldercrest ± 85m² to 140m²

Helderwyk Estate Units Sold as 4
investment Lots

Drakensburg Avenue, Off Elsburg Road (R554),
Helderwyk Estate

Web Ref: 110139

• Great residential investment stock
• 49 sectional title units in 4 separate complexes
• 8 Units in SS Helderview ± 80m² each

• 16 Units in SS Manhattans ± 58m² each

• To be sold as 4 individual lots or as 1 lot
• Curro Pre-School, Primary and High School situated
 in the Estate • Clubhouse and gym
• Walking and cycling routes throughout the estate

 Greg 079 677 1128
gregb@highstreetauctions.com

PJ 082 888 0828
pj@highstreetauctions.com

471 Sibelius Street, Lukas rand, Pretoria

• Large swimming pool

Web Ref: 110153

• Large wood panelled bar
• Kitchen • 4 Living areas

Opening Bid R1 Million

• Large loft with en-suite full bathroom

Multi-Storey Residential Home

• • Entertainment room

• Reception area
• Stand Size: 1239m² • GLA: ± 600m²

• 4 Large bedrooms, main with en-suite

• Double garage • 4 Covered parking bays

• Staff quarters with bathroom

Themba 072 104 2020
themba@highstreetauctions.com

Private Game Lodge / Farm
Web Ref: 110101

Hartland Eco Estate, Off R511, Madibeng,
North West

• 3 Portions total size 150 ha
• The rights to develop 71 resi stands & 53
 townhouses have been approved

• Bush camp with 5 chalets (sleeps16 people)

• Various species of buck and bird life and the
 farm covers 150 ha of indigenous bushveld

• The farm is serviced with electricity from the
 national grid

• 7 Bedroom ± 1200m² manor house

• 2 Bedroom cottage (± 235m²), as well as staff
 accommodation (± 102m²)

Nikolai 071 610 6365
nikolai@highstreetauctions.com

32

LOT 55

LOT 56

ATTORNEY

POWER OF

NAA GLOBAL WINNERSKindly note that in order to bid at an auction, please bring proof of identity and residence and if bidding on behalf
of a juristic entity, a letter of authority is also required. A registration fee of R50 000 is payable on registration.

THE HIGH STREET AUCTION COMPANY (PTY) LTD

Johannesburg - 011 684 2707

Cape Town - 021 000 7900

Durban - 031 830 5521
The Business Centre, 2 Ncondo Place, Ridge Side, Umhlanga Ridge, Durban, 4319, South Africa

HIGH STREET

www.highstreetauctions.com

Section 10, 6th Floor, Hill House, Cnr De Smidt Street & Somerset Road, Green Point, Cape Town, 8005, South Africa

Ground Floor, Building C, Knightsbridge, 33 Sloane Street, Bryanston, 2191 | PO Box 521068, Saxonwold, 2132

