

WISMA ACADEMY

No. 4A, Jalan 19/1, 46300 Petaling Jaya, Selangor

PROPERTY INFORMATION

REAL ESTATE INVESTMENT TRUST

Euromoney Real Estate Survey 2016:
Ranked #1 in Malaysia, Investment Managers category

May 2018

ABOUT **AXIS REIT**

Mission of the Fund

To provide consistent distributions to Unitholders through growing the property portfolio, displaying the highest level of corporate governance, excellent capital management, effective risk management and preserving capital values.

Background

Axis-REIT was the first Real Estate Investment Trust ("REIT") to list on Bursa Malaysia Securities Berhad on 3 August 2005. Since then, our portfolio grew from 6 properties at the end of 2005, to 40 properties, to date.

The Portfolio

Axis-REIT owns a diversified portfolio of properties, located within Klang Valley, Johor, Kedah and Penang, comprising:

- ✓ Offices
- ✓ Office / Industrial Buildings
- ✓ Warehouse / Logistics
- ✓ Manufacturing Facilities
- ✓ Hypermarkets

Shariah Compliance

With effect from 11th December 2008, Axis-REIT became the world's first Islamic Office / Industrial REIT. This reclassification means that property uses and types of tenants need to comply to Shariah principles. For a detailed description of Shariah Compliance please contact us or log in to our website.

Key Facts : 31st December 2017

No of Properties	40
Square Feet Managed	8,087,782

Axis REIT Managers Berhad

Axis REIT Managers Berhad is the Manager of Axis-REIT. Our hands on management team consist of qualified professionals from the real estate profession, including valuers, engineers, chargeman and qualified building management personnel.

We understand the requirements of our tenants and see ourselves as 'business partners' with our tenants. We work hard to develop and maintain these relationships and have a proven track record.

In an effort to further enhance the speed and quality of our building service we have a dedicated email address for all that will allow our valued tenants to immediately communicate with the Axis team on faults or issues with the building.

Own
+
Manage
+
Maintain
+
Enhance

For more info : www.axis-reit.com.my

WISMA ACADEMY

LOCATION

No. 4A, Jalan 19/1, 46300 Petaling Jaya, Selangor

ACCESSIBILITY

- CAR** : Excellent accessibility from Kuala Lumpur City Centre and from Subang Jaya and Shah Alam via the Federal Highway, or alternatively Lebuhraya Damansara-Puchong and Lebuhraya SPRINT.
- BUS** : Walking distance to Putra LRT shuttle bus service station.
- TRAIN** : 5 minutes drive to Taman Paramount Putra LRT Station.

AMENITIES

- F&B FACILITIES** : 1 min walk to food stalls along Jalan 19/1. Walking distance 3 Two Square (which accommodates a number of F&B outlets). Additionally, ample F&B outlets and food stalls in the vicinity and neighborhood of SS2, Seapark, Section 14 and Section 17.

WISMA ACADEMY

PROPERTY DETAILS

GENERAL INFO

USE

Office
Warehouse
Showroom

TITLE

Industrial

LANDLORD

RHB Trustees Berhad
(as Trustee for Axis
Real Estate
Investment Trust)

MANAGEMENT

Axis REIT Managers
Berhad

NET LETTABLE AREA

Total : 236,074 sq. ft.

NO. OF STOREYS

6 storeys with
a 2-level basement
car park

PROMINENT TENANTS

Dataprep (Malaysia)
Sdn Bhd

Ban Leong
Technologies Sdn Bhd

Tenaga Nasional
Berhad

Ingram Micro
(Malaysia) Sdn Bhd

Oppo Electronics Sdn
Bhd

CAR PARK

TOTAL BAYS

517 car park bays

ALLOCATION

1 to every 1,000 sf.

OTHERS

Surau

Lower Ground

Signage

The building provides excellent signage options.
Possible for own corporate signage, subject to
qualification and negotiation.

WISMA ACADEMY

PROPERTY DETAILS

M&E FACILITIES AND SERVICES

PASSENGER LIFTS

2 units (24 persons,
1,635 kg capacity
per unit)

CARGO LIFTS

3 units (2,500 kg
capacity per unit)

LOADING AREA

Available (Lower Ground)

ELECTRICAL/POWER

3 Phase, 1,600 amps

AIR-CONDITIONING TYPE

Air-cooled packaged units
provided for the office
spaces.

FIRE PROTECTION

Fire Fighting System
includes sprinkler system,
smoke detectors, fire hose
reels, portable fire
extinguishers, break glass
fire alarm and fire rated
doors.

SECURITY SERVICES

24-hour surveillance with
CCTV system.

TELCO PROVIDERS

TM, Digi, Time

WISMA ACADEMY

BUILDING PHOTOS

Passenger Lift Lobby

Loading/ Unloading Bay Docks

Security Guard House

Car Park

WISMA ACADEMY

FLOOR PLANS

GROUND FLOOR OFFICE

Floor	Area	Floor to slab	Floor Loading	Use
Ground Floor	2,930 sq ft	12 feet	50 lbs per sf.	Office
	3,500 sq ft	12 feet	50 lbs per sf.	Office

GROUND FLOOR (WISMA ACADEMY)

SCALE 1 : 250

WISMA ACADEMY

FLOOR PLANS

1ST FLOOR OFFICE

Floor	Area	Floor to slab	Floor Loading	Use
1st Floor	5,674 sq ft 7,835 sq ft	12 feet 12 feet	50 lbs per sf. 50 lbs per sf.	Office Office

1ST FLOOR (WISMA ACADEMY)

SCALE 1 : 250

WISMA ACADEMY

FLOOR PLANS

3RD FLOOR OFFICE

Floor	Area	Floor to slab	Floor Loading	Use
3rd Floor	1,270 sq ft	12 feet	150 lbs per sf	Warehouse
	3,058 sq ft	12 feet	50 lbs per sf.	Office
	3,548 sq ft	12 feet	50 lbs per sf.	Office
	9,031 sq ft	12 feet	50 lbs per sf.	Office

3RD FLOOR (WISMA ACADEMY)
SCALE 1 : 250

WHY CHOOSE AXIS-REIT?

WHY CHOOSE AXIS?

- ✓ Malaysia's leading Real Estate Investment Trust with over 8,000,000 sq. ft. in space under management. A strong focus on owning grade A logistics assets.
- ✓ Office and warehouse space provider for Fujifilm, Fuji Xerox, Konica Minolta, Nippon Express, DHL, Philips, DB Schenker, Hitachi eBworx, LF Logistic and other MNCs.
- ✓ Interest to establish long term business relationships with tenants.
- ✓ Able to provide a customized facility that offers flexibility and functionality.
- ✓ Professionally managed by Axis REIT Managers Berhad with a dedicated team of facility managers to oversee each property.
- ✓ Setting standards as a world class asset management company.
- ✓ Leveraging on technology & sustainability.
- ✓ A growing portfolio of commercial/ industrial and warehouse facilities to choose from for expansion/ relocation exercises.

Malaysia's First and Largest Islamic Business Space
and Industrial REIT

CONTACT INFORMATION

For Leasing enquiries, please contact:

Ms. Jackie Law

Head of Real Estate

O: 03 - 7958 4882 (ext. 8018)

M: 012 216 6328

E: jackie@axis-reit.com.my

Ms. Lynn Chia

Head of Leasing

O: 03 - 7958 4882 (ext. 8016)

M: 012 703 2630

E: lynnchia@axis-reit.com.my

Mr. Muzamel Anwar

Leasing Executive

O: 03 - 7958 4882 (ext. 8025)

M: 012 7726523

E: khairumuzamel@axis-reit.com.my

Axis REIT Managers Berhad

Penthouse Menara Axis,

2 Jalan 51A / 223, 46100 Petaling Jaya,

Selangor Darul Ehsan, Malaysia.