

SOLD

SPECIFICATIONS

Front / Ocean Facing

Open-Plan Living/Dining Room/Kitchen

Bedrooms: 2

Bathrooms: 2

Cloakroom: 1

Balcony: 1

Parking Bays: 2

Total Area: 154 m²

Internal Area: 118 m²

External Areas: 36 m²

ERF 1387

STRAND BEACH
SEA POINT

LUXURY RESIDENCE

SUITE 400

PARKING AND STOREROOM – GROUND

SOLD

SPECIFICATIONS

Front / Ocean Facing

Open-Plan Living/Dining Room/Kitchen

Bedrooms:	2
Bathrooms:	2
Cloakroom:	1
Balcony:	1
Parking Bays:	2
Total Area:	154 m ²
Internal Area:	118 m ²
External Areas:	36 m ²
ERF	1387

STRAND BEACH
SEA POINT

- SOLD
- ALLOCATED PARKING BAY
- RESERVED OPTIONAL PURCHASE EXTRA

LUXURY RESIDENCE

SUITE 400

SOLD

SPECIFICATIONS

- Lions Head / Bantry Bay Facing
- Open-Plan Living/Dining Room/Kitchen
- Bedrooms: 2
- Bathrooms: 2
- Balcony: 1
- Parking Bays: 1
- Total Area: 95 m²
- Internal Area: 90 m²
- External Areas: 5 m²
- ERF 1387

STRAND BEACH
SEA POINT

LUXURY RESIDENCE

SUITE 401

STRAND BEACH

SEA POINT

SPECIFICATIONS

Cape Town / City Facing

Open-Plan Living/Dining Room/Kitchen

Bedrooms:	1
Bathrooms:	1
Balcony:	1
Parking Bays:	1
Total Area:	65 m ²
Internal Area:	60 m ²
External Areas:	5 m ²
ERF	1387

LUXURY RESIDENCE

SUITE 402

PARKING AND STOREROOM – FIRST FLOOR

SPECIFICATIONS

- Cape Town / City Facing
- Open-Plan Living/Dining Room/Kitchen
- Bedrooms: 1
- Bathrooms: 1
- Balcony: 1
- Parking Bays: 1
- Total Area: 65 m²
- Internal Area: 60 m²
- External Areas: 5 m²
- ERF 1387

STRAND BEACH
SEA POINT

- SOLD
- ALLOCATED PARKING BAY
- RESERVED OPTIONAL PURCHASE EXTRA

SOLD

SPECIFICATIONS

Lions Head / Bantry Bay Facing

Open-Plan Living/Dining Room/Kitchen

Bedrooms: 1

Bathrooms: 1

Balcony: 1

Parking Bays: 1

Total Area: 64 m²

Internal Area: 53 m²

External Areas: 11 m²

ERF 1387

STRAND BEACH
SEA POINT

LUXURY RESIDENCE

SUITE 403

PARKING AND STOREROOM – FIRST FLOOR

SOLD

SPECIFICATIONS

- Lions Head / Bantry Bay Facing
- Open-Plan Living/Dining Room/Kitchen
- Bedrooms: 1
- Bathrooms: 1
- Balcony: 1
- Parking Bays: 1
- Total Area: 64 m²
- Internal Area: 53 m²
- External Areas: 11 m²
- ERF 1387

STRAND BEACH
SEA POINT

- SOLD
- ALLOCATED PARKING BAY
- RESERVED OPTIONAL PURCHASE EXTRA

LUXURY RESIDENCE

SUITE 403

STRAND BEACH
SEA POINT

SPECIFICATIONS

Cape Town / City Facing

Open-Plan Living/Dining Room/Kitchen

Bedrooms:	1
Bathrooms:	1
Balcony:	1
Parking Bays:	1
Total Area:	61 m ²
Internal Area:	52 m ²
External Areas:	9 m ²
ERF	1387

PARKING AND STOREROOM – FIRST FLOOR

- SOLD
- ALLOCATED PARKING BAY
- RESERVED OPTIONAL PURCHASE EXTRA

STRAND BEACH
SEA POINT

SPECIFICATIONS

Cape Town / City Facing

Open-Plan Living/Dining Room/Kitchen

Bedrooms:	1
Bathrooms:	1
Balcony:	1
Parking Bays:	1
Total Area:	61 m ²
Internal Area:	52 m ²
External Areas:	9 m ²
ERF	1387

LUXURY RESIDENCE

SUITE 404

SOLD

SPECIFICATIONS

Lions Head / Bantry Bay Facing

Open-Plan Living/Dining Room/Kitchen

Bedrooms: 2

Bathrooms: 2

Balcony: 1

Parking Bays: 1

Total Area: 82.5 m²

Internal Area: 74 m²

External Areas: 8.5 m²

ERF 1387

STRAND BEACH
SEA POINT

LUXURY RESIDENCE

SUITE 405

PARKING AND STOREROOM – GROUND

SOLD

SPECIFICATIONS

- Lions Head / Bantry Bay Facing
- Open-Plan Living/Dining Room/Kitchen
- Bedrooms: 2
- Bathrooms: 2
- Balcony: 1
- Parking Bays: 1
- Total Area: 82.5 m²
- Internal Area: 74 m²
- External Areas: 8.5 m²
- ERF 1387

STRAND BEACH
SEA POINT

- SOLD
- ALLOCATED PARKING BAY
- RESERVED OPTIONAL PURCHASE EXTRA

LUXURY RESIDENCE

SUITE 405

STRAND BEACH
SEA POINT

SPECIFICATIONS

Cape Town / City Facing

Open-Plan Living/Dining Room/Kitchen

Bedrooms:	2
Bathrooms:	2
Balcony:	1
Parking Bays:	1
Total Area:	82.5 m ²
Internal Area:	74 m ²
External Areas:	8.5 m ²
ERF	1387

PARKING AND STOREROOM – FIRST FLOOR

- SOLD
- ALLOCATED PARKING BAY
- RESERVED OPTIONAL PURCHASE EXTRA

STRAND BEACH
SEA POINT

SPECIFICATIONS

Cape Town / City Facing	
Open-Plan Living/Dining Room/Kitchen	
Bedrooms:	2
Bathrooms:	2
Balcony:	1
Parking Bays:	1
Total Area:	82.5 m ²
Internal Area:	74 m ²
External Areas:	8.5 m ²
ERF	1387

LUXURY RESIDENCE

SUITE 406