

NEWLY REFURBISHED OFFICE SPACE

CAFÉ & ROOF TERRACES

**37,110 SQ FT OF FLEXIBLE
SPACE AVAILABLE WITH SUITES
POSSIBLE FROM 5,000 SQ FT.**

Quantum is a striking office building with inspirational workspace set over four floors.

How we work is changing. So where we work has to do the same. We demand more flexibility, more of a sense of community, a better work/life balance.

LARGE PRIVATE AND COMMUNAL ROOF TERRACES.

Quantum's new café and roof terraces provide the perfect setting to meet, relax and create away from the desk.

The added amenities and natural finishes from the recent refurbishment were carefully considered to promote well-being and collaboration.

Availability

FLOOR	SQ FT	
Part Third	7,035	Terraces
Part Second	LET	
Part First	11,168	
Ground	18,907	
Total	37,110	

Specification

Newly refurbished workspace with:

- New energy efficient LED lighting
- Four pipe fan coil air-conditioning
- 150mm full access raised floor
- 3 x 13 person passenger lifts
- 2.75m floor to ceiling height
- Shower on each floor
- South facing terraces
- Car parking ratio of 1:337 sq ft (based on NIA area)
- Cycle stands
- EPC rating C - 70
- New café open

Quantum's neighbours

Quantum benefits from being part of Vanwall Business Park, Maidenhead's leading Business Park and houses a diverse mix of well known household names.

PARK OCCUPIERS

- | | |
|---|---|
| 1 | 2 |
| 3 | 4 |
| 5 | 6 |
| 7 | 8 |

LOCAL MAIDENHEAD OCCUPIERS

- | | | |
|---|---|---|
| | | |
| | | |
| | | |
| | | |

Connections

The location provides excellent road, rail and air links being only minutes from the M4 J8/9 and the M40.

Maidenhead town centre is within a **15 minute walk** where rail services connect Maidenhead to Central London, with **Crossrail** improving the journey times in 2019.

ROAD from Maidenhead

Reading	28 mins
Heathrow	30 mins
London, West End	57 mins

RAIL from Maidenhead (current times)

Reading	From 15 mins
Paddington	From 24 mins

Direct Crossrail link opening Autumn 2019

Reading	12 mins
Paddington	35 mins

Walking

From Maidenhead	15 mins
-----------------	---------

BUSES

7 (Norreys Drive)	Every 30 mins
9 (Wootton Way shops)	Hourly

Connecting to town centre and station in 5-8 minutes

Quintessentials

Quantum is surrounded by a wealth of retail and leisure amenities:

LEISURE

1 Desborough Park	0.2 miles
2 Norden Farm Centre for the Arts	0.3 miles
3 Maidenhead Golf Club	1.2 miles
4 Ascot Racecourse	10 miles

FOOD & DRINK

Sandwiches/Coffee:

5 New Building Café	0 miles
6 Sainsbury's Local	0.2 miles
7 Leo's Espresso	0.2 miles
8 Esso Petrol Station	0.7 miles

- Subway
- Starbucks on the go
- Spar
- Greggs Bakery

9 Tesco Express	1.1 miles
10 Starbucks	1.8 miles

Pub:

11 The Crown	0.1 miles
--------------	-----------

RESTAURANTS

12 The Fat Duck (Blumenthal)	3.1 miles
13 The Hind's Head (Blumenthal)	3.1 miles
14 The Waterside Inn (Roux)	3.2 miles

HOTELS

15 Holiday Inn Maidenhead	0.7 miles
16 Fredrick's Hotel, Restaurant and Spa	0.9 miles

Source:
Drive times – The AA route planner
Rail times from Maidenhead Station – National Rail Enquiries

QUANTUM-MAIDENHEAD.CO.UK

Kevin Hawthorn
khawthorn@hanovergreen.co.uk

Richard Zoers
rzoers@hanovergreen.co.uk

Andrew Willcock
awillcock@savills.com

Stuart Chambers
stuart.chambers@savills.com

My&G Real Estate supports the Code for Leasing Business Premises in England and Wales 2007, produced by The Joint Working Group on Commercial Leases. Follow the Lease Code at www.commercialleasecode.co.uk. Small Business? For free help on negotiating a lease see www.leasebusinesspremises.co.uk

Misrepresentation Act: Whilst the statements contained in these particulars are given in good faith and as a general guide to the property they do not form any part of an offer or contract. Neither the vendor, lessor, or any person in the employment of Hanover Green or Savills has any authority to make or give any representation or warranty whatsoever in relation to this property. Interested parties must satisfy themselves by inspection or otherwise as to the correctness of these particulars. March 2019