

AXIS
WD24 4YW

TO LET |

HIGH QUALITY OFFICE / BUSINESS SPACE
www.axis-watford.co.uk

X marks the spot

AXIS occupies an elevated and prominent position with frontage to Radlett Road near to its junction with Colonial Way.

Stephenson Way runs parallel to the site and provides fast dual carriageway access to/from Junction 5 M1 and the A41 which in turn feed into the M25 and the national motorway network.

There is direct pedestrian access to the town centre and Watford Junction Station which provides an over ground service to London Euston in 16 minutes.

Xceptional Accommodation

Axis comprises seven x two storey buildings which were originally designed as hi-tec business units but have now been retro-fitted as pure office buildings.

These striking buildings are constructed of brick with large areas of reflective black glazing under pitched roofs.

The estate benefits from the following specification;

- New ceiling mounted air conditioning cassette units
- New suspended ceiling
- New LED lighting
- Full access raised first floor at first floor with provision at ground floor
- New carpet tiles
- Refurbished reception with new carpeting, lighting
- WC's on ground and first floors
- Shower facilities
- Generous car parking provision
- EPC rating C

FULLY
REFURBISHED

NEW AIR
CONDITIONING

NEW LED
LIGHTING

ON SITE
CAR PARKING

13 MIN WALK TO
WATFORD JUNCTION

BERYL BIKES
AVAILABLE ON SITE

M1 (J5) & A41 1 MILE
M25 (J20) 3.4 MILES

In **X**cellent Company

Watford is home to a wide and diverse range of occupiers from professional services to technology and creative to manufacturing mainly driven by its unrivalled accessibility via both road and rail.

ASOS

POLO
RALPH LAUREN

Wickes

pwc

Hilton

KPMG

TJX

JVCKENWOOD
wetherspoon

X reasons to choose Axis

- i. One mile to J5 M1
- ii. 13 minute walk to Watford Junction Station
- iii. Flexible accommodation
- iv. Extensive on-site parking provision
- v. Newly refurbished space
- vi. Air conditioned offices
- vii. Suitable for alternative uses (STP)
- viii. Situated amongst national and multinational companies
- ix. Watford is a vibrant and thriving UK town
- x. £1.5bn redevelopment in the town and infrastructure

AXIS
WD24 4YW

www.axis-watford.co.uk

Tim Howlings

T +44 (0)1923 205 524

M +44 (0)7702 884 402

Tim.Howlings@brasierfreeth.com

James Shillabeer

T +44 (0)20 3362 4351

M +44 (0)7824 663 594

jameshillabeer@brayfoxsmith.com

The Agents for themselves and for the vendors or lessors of the property whose agents they give notice that, (i) these particulars are given without responsibility of The Agents or the vendors or lessors as a general-out-line only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract; (ii) The Agents cannot guarantee the accuracy of any description, dimension, references to condition, necessary permissions for use and occupation and other details contained therein and any prospective purchasers or tenants should not rely on them as statements or representations or fact but must satisfy themselves by inspection or otherwise as to the accuracy of each of them; (iii) no employee of The Agents has any authority to make or give any representation or enter into any contract whatsoever in relation to the property; (iv) VAT may be payable on the purchase price and / or rent, all figures are exclusive of VAT, intending purchasers or lessees must satisfy themselves as to the applicable VAT position, if necessary by taking appropriate professional advice; (v) The Agents will not be liable, in negligence or otherwise for any loss arising from the use of these particulars May 2021