

windsor one & two

ARTHUR ROAD ■ WINDSOR ■ SL4 1RS

CANMOOR

Windsor **One & Two**

FULLY REDEVELOPED OFFICES

ARTHUR ROAD • WINDSOR • SL4 1RS

Newly Redeveloped

Located in the heart of the town centre

The buildings are adjacent to Windsor and Eton Central train station. A wide range of retail, leisure, food & drink offering is a short stroll away.

Grade A Office Space with Views of Windsor Castle

Windsor One & Two will provide two comprehensively redeveloped self-contained office buildings each benefiting from new two story reception extensions. Windsor One will provide 57,387 sq ft and Windsor Two 31,293 sq ft with an exceptional parking ratio of 1:313 sq ft.

The office space will provide new M&E throughout, roof terraces, courtyard landscaping, shower and cycle facilities, all with contemporary & modern finishes.

Modern Day Workplace

Culture & Heritage

Located on the River Thames just outside London

Windsor is one of the most popular towns in England. It is home to the World famous attractions of Windsor Castle and St Georges Chapel. The abundance of culture and British history has led Windsor to be one of the most affluent market towns and has a booming retail and leisure offering. This combined with the surrounding leafy environment of Alexandra Park, the Brocas and Windsor Great Park, make it a desirable location for any occupier.

Retail Hubs

- 1. Royal Windsor Station
- 2. Windsor Guildhall
- 3. Daniels of Windsor
- 4. Windsor Yards
- 5. Peascod Street
- 6. French Connection
- 7. Whistles
- 8. Waitrose

Restaurants

- 9. The Royal Windsor
- 10. Duchess of Cambridge
- 11. Marco Pierre White Steakhouse
- 12. Mamara
- 13. Giggling Squid
- 14. Enzo Windsor
- 15. Sebastian's
- 16. À la Russe
- 17. Carluccio's
- 18. Bel & The Dragon

Transport Hubs

- 19. Zizzi's
- 20. Gourmet Burger Kitchen
- 21. Browns
- 22. Côte Brasserie
- 23. Windsor & Eton Central
- 24. Windsor & Eton Riverside
- 25. Windsor Coach Station

Entertainment

- 26. Windsor Castle & St George's Chapel
- 27. The Home Park Golf Course
- 28. Windsor Racecourse
- 29. Theatre Royal, Windsor
- 30. Old Ticket Hall

By Rail

Windsor One & Two are situated next to Windsor and Eton Central station and half a mile from Windsor & Eton Riverside which provide regular services to London and the wider national rail network.

By Rail (From Windsor & Eton Central Station)

● Slough Station 6 mins	● Maidenhead Station 16 mins	● London Paddington 29 mins	● Reading Station 32 mins
----------------------------	---------------------------------	--------------------------------	------------------------------

(From Windsor & Eton Riverside Station)

● Staines Station 16 mins	● Twickenham Station 30 mins	● Richmond Station 46 mins	● London Waterloo 56 mins
------------------------------	---------------------------------	-------------------------------	------------------------------

By Crossrail (From Slough Station)

○ Hayes & Harlington 10 mins	○ Heathrow Terminal 4 21 mins	○ West Ealing 18 mins	○ London Paddington 27 mins
○ Tottenham Court Rd 32 mins	○ Liverpool Street 38 mins	○ Canary Wharf 46 mins	○ Stratford 47 mins

By Road

Windsor One & Two are prominently situated in the town centre and benefit from easy access to the national motorway network within 2 miles and central London in 25 miles. Heathrow airport is easily accessible, located 9 miles east of Windsor.

- M4 Junction 6
2 miles
- M25 Junction 15
5.5 miles
- Slough Station
3.6 miles
- Luton Airport
40 miles
- M3 Junction 2
8 miles
- Heathrow Airport
9 miles
- Central London
25 miles
- Gatwick Airport
45 miles

Grade A Specification

Open plan, modern work space overlooking a central courtyard with views of Windsor castle.

Indicative CGI, STP

Unrivalled car parking ratio of up to 1:313 sq ft (285 spaces)

Secure cycle racks

Occupational density of 1:8 sqm

Sub-divisible floor plates

New extended reception area

New LED lighting

New passenger lifts

24 hour access and security

Electrical charging points

New VRF air conditioning

Minimum EPC B rating

Target BREEAM Excellent

Windsor One

Floor Area

Demise/Floor Area IPMS3

Fourth Floor	11,533 sq ft
Terrace Area	83 sq ft
Third Floor	11,773 sq ft
Second Floor	11,663 sq ft
Terrace Area	266 sq ft
First Floor	11,663 sq ft
Ground Floor	9,534 sq ft
Reception	1,221 sq ft
Total Proposed	57,387sq ft

Windsor Two

Floor Area

Demise/Floor Area IPMS3

Fourth Floor	480 sq ft
Third Floor	7,478 sq ft
Terrace Area	129 sq ft
Second Floor	7,631 sq ft
Terrace Area	353 sq ft
First Floor	7,645 sq ft
Ground Floor	7,087 sq ft
Reception	972 sq ft
Total Proposed	31,293 sq ft

20

21

Site Plan

Windsor One

Ground Floor

Floor Area	
Reception	1,221 sq ft
Office Area	9,534 sq ft
Total	10,755 sq ft

Typical Floor

Fourth Floor

Ground Floor

Floor Area	
Reception	972 sq ft
Office Area	7,087 sq ft
Total	8,059 sq ft

WindsorTwo

Typical Floor

Floor Area

Office Area 7,631 sq ft

Third Floor

Floor Area

Office Area 7,478 sq ft

DTRE

Simon Glenn

T 020 3328 9094
M 07554 515 700
E simon.glenn@dtre.com

Hannah Davies

T 020 3328 9108
M 07501 323 734
E hannah.davies@dtre.com

DB

DohertyBaines

Philip Papenfus

T 020 7355 3033
M 07855 773 205
E ppapenfus@dohertybaines.com

Joss Lucas-Scudamore

T 020 7355 3033
M 07714 973 254
E jscudamore@dohertybaines.com

Colliers

INTERNATIONAL

Mark Emburey

T 020 7344 6906
M 07768 878 025
E mark.emburey@colliers.com

Andy Tucker

T 020 7344 6706
M 07721 260 545
E andy.tucker@colliers.com

www.windsoroneandtwo.com