

GATEWAY GUILDFORD

EXCITING, GRADE A,
EXTENSIVELY REFURBISHED
OFFICES NOW AVAILABLE
5,550 TO 13,882 SQ FT

DESCRIPTION

Gateway Guildford is situated in a prominent position on Woodbridge Road, one of the main thoroughfares into the town centre.

The two storey building has undergone an extensive refurbishment programme including a new double height feature entrance, upgraded common parts and Grade A office floors.

NEW DOUBLE HEIGHT
FEATURE ENTRANCE

AIR
CONDITIONING

SUSPENDED CEILINGS
WITH PIR LED LIGHTING

RAISED FLOORS

KITCHEN

2 SHOWERS

WIFI

CYCLE RACKS

29 CAR PARKING SPACES
(1:478 SQ FT)

EPC RATING B

2 CAR CHARGING
POINTS

PV PANELS

Plans shown for illustrative purposes only, not to scale.

GROUND FLOOR

8,332 SQ FT (774.04 SQ M)

FIRST FLOOR

5,550 SQ FT (515.60 SQ M)

	sq ft	sq m
First	5,550	515.60
Ground	8,332	774.04
Total	13,882	1,289.64

Figures above are Net Internal Areas

GROUND FLOOR SPACE PLAN

DENSITY 1:100 SQ FT

- 86 x open plan desks
- 3 x meeting booths
- 1 x boardroom
- 3 x meeting rooms
- 1 x hot desk area
- 1 x quiet pod
- 1 x visitor waiting area
- 1 x staff breakout area
- 1 x stand up team table
- 1 x shower
- 1 x disabled shower
- 1 x comms room

FIRST FLOOR SPACE PLAN

DENSITY 1:72 SQ FT

- 78 x open plan desks
- 2 x meeting booths
- 1 x boardroom
- 3 x meeting rooms
- 1 x hot desk area
- 2 x quiet pods
- 1 x staff breakout area
- 1 x stand up team table
- 1 x visitor waiting area
- 1 x shower
- 1 x comms room

LOCAL OCCUPIERS:

AVAYA

BAE SYSTEMS

**EA
SPORTS™**

PHILIPS

STEVENS&BOLTON

KIER

LOCATION

Gateway Guildford benefits from being just a fifteen minute walk to the town centre and just two minutes walk to the popular Ladymead Retail Park. Transport links are excellent being less than 3/4 mile from the A3 which in turn provides access to the national motorway network via the M25 at J10 8 miles away.

Guildford has a fast and frequent train service to London Waterloo and regular direct services to Gatwick Airport.

By Car

Gateway Guildford to:	miles
A3	0.7
Guildford town centre	1
M25 (junction 10)	8
Heathrow Airport	20
Gatwick Airport	24
Central London	30

By Rail

Guildford station to:	mins
Reading	35
London (Waterloo)	36
Gatwick Airport	38
Portsmouth	58

Cycle

Gateway Guildford to:	mins
Stoke Park	3
Town Centre	5
Station	6

WWW.GATEWAYGUILDFORD.CO.UK

For client of

BMO Real Estate Partners

BMO Global Asset Management

WADHAM AND
ISHERWOOD
11 Quarry Street, Guildford Surrey GU1 3UY
01483 300176
www.wadhamandisherwood.co.uk

 BNP PARIBAS
REAL ESTATE
020 7629 7282
realestate.bnpparibas.co.uk

PETER DA SILVA
pds@wadhamandisherwood.co.uk

ANDREW GUBBINS
ag@wadhamandisherwood.co.uk

RHODRI SHAW
rhodri.shaw@realestate.bnpparibas

ALICE HILLIARD
alice.hilliard@realestate.bnpparibas