

ICONIC GRADE A
OFFICES TO LET

ABBAY SQUARE
READING RG1 3BD

THE
BLADE

Get a slice of Reading's most iconic building

The Blade is a striking landmark building providing:

- 110,990 sq ft of high quality office space with spectacular views.
- In-town parking at a ratio of 1:1,000 sq ft.
- Professional business lounge and co-working space.
- Landlord based on-site.
- Meeting room and serviced office facilities by Pure Offices.

A wide-angle photograph of a modern office reception area. In the foreground, a long, dark grey reception desk with a curved front is visible. Behind the desk, a receptionist is seated at a workstation with multiple computer monitors. The background features a large, open-plan office space with a green wall, a bar area with stools, and large windows. The ceiling has exposed ductwork and modern lighting fixtures, including a large, illuminated geometric sculpture. The floor is made of large, light-colored tiles.

Raise your profile

An impressive reception sets the tone

Refurbished reception

On point Perfectly poised design details

Designed with dynamic businesses in mind – the considered interior and design details provide a stunning, light environment in which to work and create.

Designed for work

Four-pipe
fan coil
air conditioning

LED
lighting with
PIR sensors

Four
13 person lifts
and one goods lift

Fully accessible
raised flooring with
a depth of 150mm

Floor to ceiling
height of 2.7m with
full height glazing

Meeting rooms and
serviced office facilities
by Pure Offices

Business lounge
with concierge
and WiFi

Building
owner based
on-site

Shower rooms
and changing
facilities

In-town parking
at a ratio of
1:1,000 sq ft

Cycle
storage

Outdoor
terrace

'Very Good'
BREEAM rating

EPC Rating
(C) 75

WiredScore
certified

Creative space
to think big

Flexible spaces

The Part 6th and Part 9th floors offer flexible accommodation with spectacular views across the surrounding area.

Additional meeting room and serviced office facilities are available on-site from one person upwards, via Pure Offices.

Floor	Occupier/Availability	Sq Ft*	Sq M*
13th	Gateley Plc		
12th	Urban Science International		
11th	Bracket Global		
10th	Barton Willmore		
9th	Available August 2020 Barton Willmore	4,471	415.4
8th	Brandview		
7th	Gleeson Recruitment Group Cloudfactory		
6th	Available Hays Recruitment	2,608	242.3
5th	Available Falanx Group	4,370	405.0
4th	Pure Offices (serviced offices)		
3rd	Pure Offices (serviced offices)		
2nd	CMS Law Northwood Investors		
1st	Megabuyte Kaplan		
Ground	Kaplan		
Total		11,449	1,062.7

* All sizes are to the International Property Measurement Standard (IPMS).
Plans and areas for indicative purposes only. Not to scale.

Part 6th Floor (Fitted and Furnished)

2,608 sq ft/242.3 sq m

Abbey Square

Abbey Street

Part 5th Floor (Indicative Space Plan)

4,370 sq ft/405.0 sq m

Abbey Square

Abbey Street

Core

Available office space

Food for thought Be spoilt for choice

- Clockwise from Left
1. Bill's
 2. Pho
 3. Malmaison Hotel
 4. Tamp Culture Coffee
 5. Itsu
 6. The Forbury Hotel
 7. Oakford Social Club

Reading boasts an enviable array of shops, bars, restaurants and cultural venues – catering for all tastes and occasions.

From The Oracle shopping centre with all the high street favourites and a 10 screen cinema – to music and arts at The Hexagon – to a wide range of sports facilities and activities, it's all on your doorstep.

The local scene

Whether recognised and celebrated high street names or the best of new independents – Reading has an excellent dining and social scene.

Bars & restaurants

- 01* Bel & Dragon
- 02 Bella Italia
- 03 Bill's
- 04 The Botanist
- 05 BrewDog
- 06* Broad Street Bar & Kitchen
- 07 Browns
- 08 Bolan Thai
- 09 Buenasado Steakhouse
- 10* Carluccio's
- 11 Cerise at The Forbury
- 12* Comptoir Libanais
- 13 Côte Brasserie
- 14 Forbury's Restaurant
- 15 Franco Manca
- 16 The Greyfriar of Reading
- 17 Itsu
- 18 The Market House
- 19 Milk
- 20 Miller & Carter
- 21* Mission Burrito
- 22 Oakford Social Club
- 23 Osaka
- 24 Pho
- 25 The Real Greek
- 26* Valpy's
- 27* Veen
- 28 Wagamama
- 29* Wolf
- 30 Zero Degrees
- 31* Zizzi

Cafés

- 32 Costa
- 33 Caffè Nero
- 34* Lincoln Coffee House
- 35 Picnic
- 36 Pret A Manger
- 37 Shed
- 38 Starbucks
- 39 Tamp Coffee
- 40 Workhouse Coffee

Hotels

- 41 The Forbury
- 42 Ibis
- 43 Malmaison
- 44 Mercure George
- 45 Novotel
- 46 Pentahotel

Leisure

- 47 58 Barbershop
- 48 9Round
- 49 Abbey Ruins
- 50* Buzz Gym
- 51 Cycle Republic
- 52 F45
- 53 Forbury Retail Park
- 54 Thames Lido
- 55 Vue cinema

* Discount available to the Blade card holders.

The facts and figures

Reading consistently appears at the top of many annual surveys as one of the best places to live and work in the UK.

The town has attracted companies from the creative and tech industries in recent years – thanks to Reading's vibrant local environment, diverse amenity offering and entrepreneurial spirit.

Local occupiers

**BARTON
WILLMORE**

BARCLAYS

pwc

EY
Building a better
working world

KAPLAN

Deloitte.

KPMG

CISCO

♦ Gateley Plc

Microsoft

1st

UK's fastest growing city
economy 2017-2019*

2nd

PWC Growth Report
for Cities in the UK**

13%

of the UK's digital revenue
is from Reading***

2nd

Most business friendly
city in Europe+

4th

highest start-up
rate in the UK**

13

of the world's top 30
brands are here

The
Oracle

Reading Railway
Station

Forbury
Gardens

THE
BLADE

River
Thames

Thames
Lido

--- 5 minute walk to Reading Railway Station

Cut the Commute

Connect by rail, road or foot

The Blade is within a five minute walk (through Forbury Gardens) of Reading's main station – which provides outstanding transport links across the country and beyond.

Readybike / Cycle Parking / Cycle Network

From 2019 the Elizabeth Line will provide reduced travel time into and across Central London.

Heathrow will be within easy reach thanks to the proposed new £500m Western Rail Link to Heathrow scheme – meaning passengers will benefit from direct rail access to the airport from Reading.

Access to the M4 at three junctions provides wider connection to the national motorway network and the M25.

Reading is fit for cyclists with a 37 mile network. The Readybike hire scheme now has 29 docking stations in the town's urban centre.

Key travel times

Faster journey times into and across Central London will be achievable when combining the mainline rail service from Reading and Elizabeth Line service at Paddington.

Further information

Viewings

Strictly through the joint
sole letting agents.

Terms

Upon application.

NORTHWOOD
INVESTORS

The Blade
Abbey Square
Reading RG1 3BD

Contact

**Lambert
Smith
Hampton**

0118 959 8855

Charlie Benn
0118 960 6916
cbenn@lsh.co.uk

James Newton
0118 960 6910
jnewton@lsh.co.uk

Neil Seager
0118 921 1516
neilseager@haslams.co.uk

Harry Bevins
0118 921 1517
harrybevins@haslams.co.uk

thebladereading.com

MISREPRESENTATIONS ACT 1967: Whilst all the information in this brochure is believed to be correct, neither the agent nor the client guarantee its accuracy nor is it intended to form any part of any contract. All areas quoted are approximate. January 2020.

Designed and produced by Cre8te – 020 3468 5760 – cre8te.london