

ABBEY WHARF

join our club

Up to 23,000 sq ft of refurbished, reinvigorated and redefined workspace that provides the ultimate facilities for the discerning occupier.

Unique
riverside
setting

New cycle
storage &
drying room

23 car parking
spaces & electric
charging

Concierge
reception with wifi
and coffee station

New landscaped
terrace with
table tennis

Shower and
changing
facilities

wharf life

Abbey Wharf is uniquely positioned on the waterfront in Reading town centre, at the heart of the creative community.

**The workspace and
terraces offer a fresh
approach to work life.**

Indicative CGI - Communal area

Indicative CGI - External

Indicative CGI - Reception

Indicative CGI - External

New air conditioning system

Newly landscaped terrace with break-out areas

New showers and locker facilities

PIR LED lighting

Towel service and hair dryers

Informal meeting areas

Full access raised floors

2 x Passenger lifts

EPC rating B

Contemporary hybrid and exposed ceilings

New cycle storage & drying room

Redesigned reception / business lounge

Indicative CGI - Shower and locker facilities

Cycle store and shower room layout

club style

The building has been transformed into an exciting place to work. The aspirational reception and business lounge presents an inviting club feel and offers a lasting first impression for any business.

Indicative CGI - Tenant Fit Out

Indicative CGI - Tenant Fit Out

1st hybrid raft ceiling

Be the first to benefit from Reading town centre's only hybrid ceiling or opt for the popular fully exposed services. Abbey Wharf offers a space to suit you, with flexible high quality, open plan accommodation from 2,879 sq ft to 22,956 sq ft.

	sq ft	sq m
Part Second Floor	3,177	295.2
First Floor	13,000	1,207.7
First Floor Terrace	861	79.9
Part Ground Floor (West)	3,900	363.3
Part Ground Floor (East)	2,879	267.5
Total	22,956	2,132.7

23 car parking spaces at a ratio of 1:1,000 sq ft

All space subject to IMPS 3 measurement on completion of refurbishment.

community

conciERGE
reception

amenity
rich

**activity
based
working**

**mind
matters**

millennials

wellness

**work / life
balance**

Indicative CGI

the ceo

Laura lives in Newbury and drives most days and parks in the **secure underground car park**, arriving just in time for her call with her colleagues in Singapore. Laura is an ambassador of **happy workers** having increased productivity, Reading is an ideal place for the business. She is often having team events organised including escape rooms, **paddle boarding** and go-karting.

the graduate

Andrew graduated from **Reading University** last year and decided to stay and work in Reading. He lives in Early where his rent is **50% cheaper** than his friends who moved to London. He **cycles to work** every day which takes him 20 minutes and then he is able to shower and change before going upstairs to the office.

*The characters on this page are fictional.

Sarah lives in West London and gets the 8.06 **train to Reading** arriving in at 8.31. Sarah is a member of **Buzz Gym** in Reading, opposite the building, and it is so much more **affordable** than the gyms close to her house in London. Most lunchtimes she is working out and she loves the **Spin classes**.

the londoner

David lives in Sonning and most days commutes at least one of his days to work by **kayak**. He will leave his house at 7.30am and arrive at the building an hour later before jumping in the **newly refurbished showers**. If he needs to, David can always leave the kayak at the building and **take the bus** which takes him 24 minutes.

the river lover

place to play

Abbey Wharf is located on the new and vibrant King's Road lined with an abundance of amenities and only a 6 minute walk to Reading Station.

HONEST

talent & travel

Perfectly positioned in the thriving town of Reading, only 25 minutes by rail from London, its proximity to Heathrow, and excellent connectivity to all points north, south, east and west. Reading is a smart choice for any business.

The infographic consists of six statistics arranged in a 2x3 grid. Each statistic is represented by a large number with a rank indicator (nd, th, or %) in red, followed by a horizontal line and a descriptive text in bold black font.

2 nd	28%	13
most prosperous city in the UK	of the population are graduates	of the world's top 30 brands
2 nd	5 th	2 nd
in PWC Good Growth For Cities (2016)	highest start up rate in the UK	highest average weekly earnings in the UK

6 mins walk to Reading Station

drive

ROAD DISTANCES	MILES
M4 (J11)	3.5
Bracknell	12
Basingstoke	17
Maidenhead	19
Oxford	26
Heathrow	27
Central London	44

rail

TRAIN TIMES	MINS
Paddington	24
Bond Street	32
Liverpool Street	39
Canary Wharf	46

paddle

KAYAK TIMES	*MILES	MINS
Bel & Dragon Pub	0.3	5
The Oracle	0.5	7.5
Sonning Lock	4.0	60

*Estimated journey times

The travel times combine National Rail to London Paddington and Elizabeth Line connections.

57 KINGS ROAD | RGI 3AB

Tom Fletcher
TFletcher@lsh.co.uk

Jack Reynolds
JReynolds@lsh.co.uk

Robert Pearson
RPearson@savills.com

Olivia Jones
OJones@savills.com

abbey-wharf-reading.co.uk

Abbey Wharf Reading

@AbbeyWharf

Important: These particulars are believed to be correct but their accuracy is not guaranteed and they do not form part of any contract. OCTOBER 2019.
All images are for indicative purposes and details may vary.