

How to find us


Wrest Park is near the centre of the Bedfordshire village of Silsoe, which is 10 minutes from junction 12 of the M1.

From junction 12 take the A 5120 towards Westoning, as you go through the village there is a fork junction, take the right turn towards Greenfield. (There is a pub called 'The Bell' on the junction).

Continue through Greenfield and Flitton, as you leave the village there is a right hand turn signposted to Silsoe - turn right.

After 800yds take the first left turn and follow this road into Silsoe - at the angled T-junction turn right.

At the second T-junction turn right again.

Turn left just before the church (on your left) - this is the drive to Wrest Park.

Wrest Park

a historic home for
your business


To Let

Wrest Park, Silsoe, Bedfordshire MK45 4HR

- Office space from 9.29sq m / 100sq ft
- Historic mansion with magnificent gardens
- Located immediately off A6 trunk road between Bedford & Luton
- Individual rooms or suites available

Wrest Park offices


Set in the picturesque Bedfordshire village of Silsoe, the 19th century French Revivalist mansion at Wrest Park was home to the de Grey family for several centuries. Now it can be the magnificent home of your business, with an extensive range of individual offices and office suites, from 9.29sq m / 100sq ft, available to let on competitive terms.

Description

The office accommodation is available in two main sections of the property, the mansion house and the stable buildings. Offices are let on a room by room basis and can be combined.

Some offices enjoy views over the main gardens to the rear with all offices enjoying communal facilities, including WC's, kitchens etc. Entrance is by way of the grand hall, with a manned reception, during office hours and parking is plentiful.

Location

Wrest Park is situated in central Bedfordshire with good connections to the A6 and A507 trunk roads. The A507 links the A1 to the east and the M1 to the west. The A6 connects to Luton and Bedford.

The nearest railway stations are Flitwick and Legrave (Luton) which both enjoy a frequent service to London St Pancras. Luton Airport is some 11 miles to the south.

Silsoe is a picturesque village with amenities including pubs, a post office and a selection of local shops. Nearby towns include Luton, Milton Keynes and Bedford all are some 8 miles to the south, west and north respectively.

Accommodation

Please see the attached schedule for details of current availability. Space has been measured on a net internal basis and is quoted in Sq M and Sq Ft.

Terms

Suites are available either individually or combined. Rents and Service Charges are available on application. It is anticipated that a minimum 12 months be agreed.

Service Charge

Items within the Service Charge include, heating, water, electricity, cleaning / repair and maintenance of the communal areas, car parking, reception, post collection.

Tenants are responsible for their own communications (a fibre optic leased line service is available for an additional cost).

Business Rates

Suites are assessed individually. Interested parties are advised to contact the Local Billing Authority (Central Beds Council) on 0300 300 8301 or visit www.voa.gov.uk

Legal Costs and VAT

Each party to be responsible for their own legal costs incurred in any transaction.

All prices are quoted exclusive of VAT at the prevailing rate. VAT is levied on both the rent and service charge.

Meeting Rooms, Conferences and Gardens


Wrest Park has a wide range of meeting room and conference facilities utilising the magnificent state rooms. Hire rates are available on application. Access to the gardens is included in the rent.

24 hour Access

Access is by electronic keycard or digilock.

The house and gardens are open to the public for part of the year, opening times can be found at:

www.english-heritage.org.uk/daysout/properties/wrestpark


This information was correct at the time of going to print and may change with little or no notice. This information does not constitute in whole or part of an offer or contract. All statements contained in these particulars as to this property are made without responsibility on the part of English Heritage or its agents. Neither English Heritage, its agents or any person in their employment has any authority to make or give any representation or warranty whatever in relation to this property.