

BUILDING 5

FOUNDATION PARK
MAIDENHEAD

A CONTEMPORARY LANDSCAPED ENVIRONMENT OFFERING A NEW STATE OF THE ART OFFICE BUILDING IN A RELAXED SETTING - COMPLETION DUE DECEMBER 2019

BUILDING 5

68,425 SQ FT

GROUND FLOOR

21,643 SQ FT | 2,010 SQ M

FIRST FLOOR

21,641 SQ FT | 2,010 SQ M

SECOND FLOOR

23,284 SQ FT | 2,163 SQ M

SPECIFICATIONS

- VRF air conditioning
- Metal tiled suspended ceiling with energy efficient LED lighting
- Raised floors - 150mm
- Finished floor to ceiling heights - 2850mm
- 1.5m planning module
- Balcony terrace at second level
- 3 x 13 person passenger lifts
- 44 cycle spaces
- CCTV, video entry and door access control systems
- Photovoltaic installation
- Automatic lighting controls with daylight dimming
- EPC rating - EPC A
- BREEAM 'Very Good' rating
- 1:10 Density (ability to increase density to 1:8)

SECOND FLOOR

23,284 sq ft
2,163 sq m

FIRST FLOOR

21,641 sq ft
2,010 sq m

GROUND FLOOR

21,643 sq ft
2,010 sq m

RECEPTION

1,857 sq ft
172 sq m

TOTAL

68,425 sq ft

275 car spaces
(1:249 sq ft)

FOUNDATION PARK
MAIDENHEAD

MAIDENHEAD SL6 3UD, UK

ALL ENQUIRIES

020 7344 6999
www.colliers.com/uk/offices

020 7935 5000
cushmanwakefield.co.uk

Cushman & Wakefield LLP and Colliers International on its own behalf and for vendors or lessors of this property, whose agent it is, gives notice that: 1. The particulars are produced in good faith, but are a general guide only and do not constitute any part of a contract. 2. No person in the employment of the agent(s) has any authority to make or give any representation or warranty whatsoever in relation to this property. 3. The property is offered subject to contract and unless otherwise stated all rents are quoted exclusive of VAT. 4. Nothing in these particulars should be deemed a statement that the property is in good condition, or that any services or facilities are in working order. 5. Unless otherwise stated, no investigations have been made regarding pollution, or potential land, air or water contamination. Interested parties are advised to carry out their own investigations if required.

Designed by **TurnbullRipley** | turnbullripley.co.uk