

HERTFORD PLACE
DENHAM WAY, RICKMANSWORTH,
HERTFORDSHIRE, WD3 9AB

Available To Let

A refurbished four storey headquarters building located within a mile of Junction 17 of the M25.

13,129 sq ft to 54,095 sq ft

For further information please contact:

Paul Smith

D: 020 7629 5572 **M:** 07730 816 995

E: paulqsmith@brayfoxsmith.com

Claudio Palmiero

D: 01908 061260 **M:** 07896 205 786

E: claudiopalmiero@brayfoxsmith.com

brayfoxsmith.com

**A PRIME LOCATION FOR
BUSINESS, EASILY ACCESSIBLE
WITH AN ABUNDANCE OF
AMENITIES CLOSE BY.**

LOCATION

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.

AREA & AMENITIES

Maples Cross is surrounded by an excellent range of amenities all within easy access of Hertford Place.

There are a number of places to eat and drink including a selection of idyllic country pubs located nearby.

There is also a number of hotels including Premier Inn, The Grove and Denham Grove that are all located within an 11 minute drive. David Lloyd Leisure Club is situated a short 13 minute drive away with the building being positioned in close proximity to an array other amenities including Rickmansworth Golf Course, Rickmansworth Aquadrome and Maple Lodge Nature Reserve.

TRAVEL TIMES

By Road 🚗

M25 / Junction 17	3 mins
M40 / Junction 16	8 mins
M1 / Junction 21	12 mins
M4 / Junction 15	13 mins

From Rickmansworth

7 mins

By Underground 🚇

→ Wembley Park	24 mins
→ Baker Street	38 mins
→ Bond Street	40 mins
→ London St Pancras International	46 mins

By Rail 🚆

→ Harrow-on-the-Hill	24 mins
→ London Marylebone	24 mins

From Denham

7 mins

By Rail 🚆

→ London Marylebone	24 mins
→ London St Pancras International	38 mins

Airports (by road) ✈️

Heathrow	14 mins
Luton	26 mins
Gatwick	52 mins
Stansted	53 mins

DESCRIPTION

Hertford Place is undergoing a full Category A refurbishment, ready for completion in Q4 2020 which will provide space that is designed to suit most modern occupiers.

Surface spaces and a multi-storey car park to the rear provides a generous 255 parking spaces at a ratio of 1:210 sq ft.

The building sits within close proximity to a number of national occupiers including Skanska and Renault who occupy this area for it's excellent transport links and local amenities.

SPECIFICATION

The new Grade A refurbishment of the building will include:

- New exposed mechanical and electrical services installations
- New 100 mm 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

FLOOR AREAS

	sq ft	sq m
Third	13,657	1,268.7
Second	13,657	1,268.7
First	13,652	1,268.2
Ground	13,129	1,219.6
Total	54,095	5,025.4

(Floor areas measured on a net internal basis)

HERTFORD PLACE
DENHAM WAY, RICKMANSWORTH,
HERTFORDSHIRE, WD3 9AB

RENT

£27.50 per sq ft per annum exclusive of VAT and all other outgoings.

RATES

We estimate the rates payable to be £7.47 per sq ft however any interested party are urged to make their own enquiries via the local authority.

VIEWING

Strictly by appointment via the sole letting agents.

For further information please contact:

Paul Smith

D: 020 7629 5572 **M:** 07730 816 995

E: paulsmith@brayfoxsmith.com

Claudio Palmiero

D: 01908 061260 **M:** 07896 205 786

E: claudiopalmiero@brayfoxsmith.com

**bray
fox
smith**

2nd Floor, Prince Frederick House
35/39 Maddox Street, London W1S 2PP
T: 020 7629 5456

brayfoxsmith.com