

OAK HOUSE

REEDS CRESCENT, WATFORD WD24 4QP

SET DOWN NEW ROOTS AT OAK HOUSE

OAK HOUSE

REEDS CRESCENT, WATFORD WD24 4QP

OAK HOUSE IS A PRESTIGIOUS THREE-STOREY OFFICE BUILDING WITH EXCELLENT PARKING NEAR WATFORD JUNCTION STATION. ADJOINING OCCUPIERS INCLUDE HILTON AND JD WETHERSPOON. IDEAL FOR AN AMBITIOUS COMPANY READY TO UPGRADE ITS HEAD OFFICE OR A LARGER ORGANISATION KEEN TO EXPAND ITS HQ INTO A NEW CITY.

NEWLY REFURBISHED
SHARED RECEPTION,
COMMON AREAS
AND FACILITIES

FULL ACCESS
RAISED FLOORS

ON-SITE CAR
PARKING

FAST FIBRE
BROADBAND

NEW AIR
CONDITIONING

NEW METAL TILED
SUSPENDED CEILING
WITH LED LIGHTING

WITHIN WALKING
DISTANCE OF
WATFORD JUNCTION
STATION AND
ESSENTIAL HIGH
STREET AMENITIES

OAK HOUSE

REEDS CRESCENT, WATFORD WD24 4QP

5 STAR
★★★★★
EWAVE
CONNECTIVITY
RATING

RECEPTION FACILITY

24HR ACCESS

DISABLED ACCESS

2 PASSENGER
LIFTS

INTERNAL
COURTYARD
AREA

BUILDING MANAGER

SHOWERS

ON-SITE
CAR PARKING

ON-SITE CAFE

OAK HOUSE

REEDS CRESCENT, WATFORD WD24 4QP

**EXCELLENT CANTEEN & BREAK-OUT FACILITY
WITH COSTA VENDING AND COMFY SEATING**

OAK HOUSE

REEDS CRESCENT, WATFORD WD24 4QP

Coming Q1 2022

Serviced offices, meeting rooms
and coworking

Photos show Europcar fit-out at Oak House courtesy of Metric office Furniture & Interiors

PART SECOND FLOOR

6,663 SQ FT
(619.1 M²)
(approximate IPMS3 floor areas)

 23
CAR PARKING
SPACES

NEW METAL TILED
SUSPENDED CEILING
WITH LED LIGHTING

FULL ACCESS
RAISED FLOORS

NEW VRF AIR CONDITIONING
SYSTEM WITH APPROX.
OCCUPANCY DENSITY 1:10

**IDEAL FOR AN
AMBITIOUS
COMPANY READY
TO UPGRADE ITS
HEAD OFFICE OR
A LARGER
ORGANISATION
KEEN TO EXPAND
ITS HQ INTO A
NEW CITY.**

 figflexoffices

OAK HOUSE

REEDS CRESCENT, WATFORD WD24 4QP

Resting on the edge of Watford town centre, Oak House's attractive location means it sits a five-minute drive from junction 5 of the M1, and 35 minutes from Heathrow Airport and the city of London.

The office's enviable transport connections are strengthened with Watford Junction railway station just half a mile away, running a fast and frequent service to London Euston, Birmingham and Clapham Junction.

Also within a short walking distance is the Intu Watford Shopping Centre, which offers more than 140 stores, restaurants and leisure facilities.

OAK HOUSE

REEDS CRESCENT, WATFORD WD24 4QP

Town Hall & Library	1 min	2 min	4 min	1 min	High Street
Watford Colosseum	1 min	4 min	4 min	1 min	Palace Theatre
Leisure Centre	2 min	4 min	6 min	2 min	Charter Place Shops
West Herts College	2 min	6 min	7 min	3 min	Intu Watford (Harlequin Shops)
Cassalobury Park	2 min	8 min	11 min	7 min	Watford High Street Station

LOCAL AMENITIES

- ◆ A Holiday Inn
- ◆ B Holiday Inn Express
- ◆ C The Range
- ◆ D Jurys Inn
- ◆ E Sainsbury's
- ◆ F Tesco

MAJOR LOCAL OCCUPIERS

- ◆ 1 Hilton Hotels (HQ)
- ◆ 2 J D Wetherspoon (HQ)
- ◆ 3 KPMG
- ◆ 4 T K Maxx (HQ)
- ◆ 5 Polo Ralph Lauren
- ◆ 6 ACI
- ◆ 7 Wickes (HQ)
- ◆ 8 Dentons

- London Overground
- National Railway
- Main Retail Areas

SAT NAV: WD24 4QP

OAK HOUSE

REEDS CRESCENT, WATFORD WD24 4QP

TERMS

The accommodation is available on a new full repairing and insuring lease for a term to be agreed.

SERVICE CHARGE

A service charge is levied to cover the cost of the building maintenance, common services and utilities.

VAT

VAT is charged on the rent and service charges.

EPC

Available upon request.

Viewings strictly by appointment:

FI REAL ESTATE
MANAGEMENT
0845 500 61 61
www.fi-rem.com

GET IN TOUCH

enquiries@fi-rem.com

01257 263 010

01923 210810
brasierfreeth.com

TIM HOWLINGS

tim.howlings@brasierfreeth.com

01923 205524

GRAHAM RICKETTS

graham.ricketts@brasierfreeth.com

01923 205525

PAUL SMITH

paulsmith@brayfoxsmith.com

0207 6295456

CLAUDIO PALMIERO

claudiopalmiero@brayfoxsmith.com

01908 061262

FIREM Ltd for themselves and any joint agents, vendors or lessors of this property whose agents they are, give notice that, (i) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, or any part of, an offer or contract; (ii) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given with all good faith without responsibility and any intending tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the accuracy; (iii) no person in the employment of FIREM Ltd or any joint agency has any authority to make or give any representations or warranty in relation whatever in relation to this property. October 2021.