

AVAILABLE TO LET

Hertford Place

Denham Way, Rickmansworth, Hertfordshire WD3 9AB

A opportunity to occupy a freehold, four storey headquarters building located within a mile of Junction 17 of the M25, with a generous 255 parking spaces at a ratio of 1:210 sq ft.

A opportunity to occupy a freehold, four storey headquarters building located within a mile of Junction 17 of the M25, with a generous 255 parking spaces at a ratio of 1:210 sq ft.

This opportunity may also be of interest to owner occupiers.

Hertford Place is due to undergo a full Category A refurbishment, ready for completion Q2 2018, providing space that is designed to suit most modern day occupiers.

Excellent motorway links with public transport services and amenities a short drive away, the nearest being Denham and Rickmansworth.

Rent £27.50 psf

Building type Office

Size 53,582 Sq ft

Marketed by: Bray Fox Smith

For more information please visit:
<https://realla.co/m/4381-hertford-place-denham-way>

The new Grade A refurbishment of the building could include:

New metal tile ceiling or exposed services

New raised access floors throughout

Refurbishment of the lifts

New male and female toilets on each floor

Revamped reception area to include new feature lighting, new desk and new finishes

Disabled toilets and showers on each floor

New VRF air conditioning units

New LED lighting throughout

Hertford Place, Denham Way, Rickmansworth, Hertfordshire WD3 9AB

Data provided by Google

Units & availability

Unit	Floor	Size sq ft	Status
NIA	Reception	1,565	Available
NIA	Ground	12,258	Available
NIA	First	13,827	Available
NIA	Second Level South	4,963	Available
NIA	Second Level North	8,522	Available
NIA	Third	12,447	Available
Total		53,582	

* All sizes NIA

Indicative Floor Plan

Location overview

Hertford Place is situated in the picturesque Maple Cross just 3 miles to the South of Rickmansworth. The area is served by junction 17 of the M25 motorway, which makes up one of the boundaries of the village. It lies about 5 miles west of Watford.

Transport

Maple Cross is bound by the M25 motorway which provides excellent access to the A40 into London. It is situated conveniently for Rickmansworth and Watford which have underground and overground train stations.

Airports

The town is well served by London's main airports. London Heathrow airport is located within 13 miles to the south of Hertford Place. Luton Airport is located 28 miles to the North via the M25 and M1, and Gatwick is within 50 miles to the South, via the M25.

National rail

Rickmansworth and Denham Train Stations' are both served by the Chiltern Line with a quick and regular service into Marylebone with a fastest time of 27 minutes from Rickmansworth. Watford Junction Train Station is 8 miles to the East, which provides services into London Euston (quickest times 14 minutes) and also access to the Midlands and the North of England.

Tube

Rickmansworth is served by the Metropolitan Line reaching Baker Street in 33 minutes. Hertford Place is just a short journey away from West Ruislip Tube Station which is the beginning of the Central Line, reaching Oxford Circus in 36 minutes. Uxbridge Station is 7 miles to the South, providing access into London via the Piccadilly Line.

Road

The property offers easy access to Junction 17 of the M25 motorway. This allows good connections to the M1 for access to the North of England. The M25 interchanges with The M40 at Junction 16 which provides a direct route east into Central London via the A40 and west to Oxford.

☎ (0) 20 7629 5456

info@brayfoxsmith.com

Bray Fox Smith

Paul Smith

☎ +44 (0) 20 7629 5456

paulqsmith@brayfoxsmith.com

Bray Fox Smith

Harvey Veitch

☎ 020 7629 5575

☎ 07795 103 177

harveyveitch@brayfoxsmith.com

Strutt and Parker

Ed Smith

☎ 020 7318 5136

☎ 07836 656 538

edward.smith@struttandparker.com

Strutt and Parker

Andy Tucker

☎ 020 7318 4648

☎ 07721 260 545

andy.tucker@struttandparker.com

Property descriptions and related information displayed on this page are marketing materials provided by Bray Fox Smith. Realla does not warrant or accept any responsibility for the accuracy or completeness of the property descriptions or related information provided here and they do not constitute property particulars. Bray Fox Smith Disclaimer Bray Fox Smith for themselves and for the vendors or lessors of this property whose agents they are, give notice that:- a. the particulars are set out as a general outline only for guidance and do not constitute, nor constitute part of, an offer or contract; b. all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are believed to be correct, but any intending purchasers, tenants or third parties should not rely on them as statements or representations of fact but satisfy themselves that they are correct by inspection or otherwise; c. no person in the employment of Bray Fox Smith has any authority to make or give any representation or warranty whatever in relation to the property; d. Any images maybe computer generated. Any photographs show only parts of the property as they appeared at the time they were taken @2016 Bray Fox Smith