

ROWLEY

WEXHAM SPRINGS

FRAMEWOOD ROAD, WEXHAM
BUCKINGHAMSHIRE SL3 6PJ

WEXHAMSPRINGSROWLEY.COM

26,000 SQ FT
PROMINENT, SELF-CONTAINED OFFICE

ROWLEY IS LOCATED WITHIN A STUNNING LANDSCAPED OFFICE CAMPUS.

Rowley is a self-contained office headquarters located at Wexham Springs, a popular business campus conveniently close to the M4, M40 and M25, yet situated in the beautiful Buckinghamshire countryside.

WREXHAM SPRINGS CAMPUS

Wexham Springs has continued to be a popular choice for blue chip businesses seeking a secure, calm working environment. Current occupiers include Otsuka Pharmaceuticals, Sun Chemical and VF Corporation (Reef/Timberland/North Face). Wexham Springs offers low density office accommodation, within a 40 acre landscaped setting, providing every opportunity to unwind with a walk, run or cycle.

ROWLEY IS CURRENTLY BEING SUBSTANTIALLY REFURBISHED, WITH DELIVERY PROJECTED FOR Q3 2017.

The building will offer Grade A office accommodation over two bright offices floors, located around a prestige full height reception area which provides convenient access to the building.

The front entrance and canopy are to be replaced with a contemporary design-led solution (see right). Internally, the accommodation will provide flexible, contemporary accommodation to appeal to modern office occupiers' needs.

This includes open plan floorplates incorporating the following specification:

SUMMARY SPECIFICATION

- » Excellent car parking provision of 125 spaces (1:209 sq ft)
- » New VRF air conditioning system
- » New metal ceiling tile
- » LED light fittings
- » Raised access floors
- » Refurbished male & female WCs on each floor
- » 1 No. 8-person passenger lift
- » EPC "C" Rating

CGI of refurbished reception

CGI of refurbished WCs

FLOORPLANS AND ACCOMMODATION

Ground Floor

First Floor

FLOOR	AREA (SQM)	AREA (SQFT)
Reception	54	580
Ground Offices	1,212	13,047
First Offices	1,164	12,525
TOTAL	2,430	26,152

All areas are NIA approx.

TENURE

The building is available as a whole or on a floor by floor basis on new full repairing and insuring lease on terms to be agreed.

RENT

On application.

RATEABLE VALUE 2017

£342,500. Prospective tenants are requested to make their own enquiries regarding the actual rates payable with South Bucks District Council.

LOCATION

Wexham Springs is surrounded by a wealth of amenities for staff and visiting clients to enjoy. The local area offers several hotels and prestigious country and golf clubs including Stoke Park Country Club & Spa, Stoke Place, Crowne Plaza Gerrards Cross and Pinewood Hotel. There is also a wealth of fine restaurants and village pubs notably The Bull with local amenities and the nearby Black Park Country Park on the doorstep. All this despite being only 13 miles from Heathrow Airport and within reach of a huge catchment population in the West London area.

BY ROAD	J16 M25	6.5 miles
	J1a M40	4.4 miles
	J5 M4	6.3 miles
BY RAIL	Gerrards Cross station	3.4 miles
	Slough station	3.2 miles
BY AIR	Heathrow Airport T5	11 miles
	Heathrow Airport T2/3	12 miles

FOR FURTHER INFORMATION OR TO ARRANGE A VIEWING PLEASE CONTACT:

William Buttery
020 786 1166
william.buttery@knightfrank.com

Will Foster
020 7861 1293
will.foster@knightfrank.com

Marcus Smith
07879 434 314
MSmith@vailwilliams.com

Patrick Pringle
07789 966 740
PPringle@vailwilliams.com

WEXHAMSPRINGSROWLEY.COM

Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London W1U 8AN, where you may look at a list of members' names. Document completed 30th March 2017 for Knight Frank LLP and XXXXXXXX.