

**WREST
PARK**
ENTERPRISE

Welcome to Bedfordshire's Premier Business Address

Enjoying a beautiful parkland setting at Central Beds
Location off the A6 - M1 & A1 accessible in minutes

Call **01525 306000**

info@wrestparkenterprise.co.uk

www.wrestparkenterprise.co.uk

"Flexible space to suit your pace..."

Serviced Offices | Conference Facilities | Meeting Rooms | Virtual Offices | Workshops | Warehouses

Offering fully serviced offices on easy-in / easy-out terms, furnished & ready for occupation.

- 24/7 secure access
- Ample on-site parking
- Ultra-fast broadband
- VoIP telephony and Wi-Fi

Our conference facilities can cater for 4 to 60 delegates, with Click Share AV technology, plus catering as required.

BOOK YOUR VIEWING TODAY

Superb Modern Conference Facilities Meeting Rooms & Training Suite

Central Beds Location off the A6, M1 & A1 accessible in minutes

- 60 delegate Conference Room
- 24 delegate Training Suite
- Click Share AV technology
- Meeting Rooms for 4 to 12 delegates
- High speed Internet & Wi-Fi network
- Ample dedicated visitor parking
- Contemporary break out space
- Coffee shop & catering available

Book your tour today

Conference & Meeting Rooms

Approached via a stunning tree-lined avenue, with ample visitor parking and a warm welcome in our contemporary reception area, Wrest Park Enterprise is an impressive location providing Conference facilities, meeting and training rooms.

Being virtually equidistant from Bedford, Luton and the A1/M1, the excellent local road network ensures that delegates have access from throughout Bedfordshire and the surrounding region.

The Meeting Room in Enterprise House is great for small meetings of up to 8 people; this can be booked at an hourly rate or daily, which is convenient for team meetings or appraisals.

The Boardroom in Capability House holds a maximum of 12 delegates, is permanently set up in a boardroom style and has a conference phone and Click Share AV technology.

The Conference Room, also in Capability House, can host a variety of room set-ups from 20 Boardroom style to 60 Theatre style. It has an electronic screen which can be raised and lowered with the touch of a button and has a conference phone and Click Share AV technology.

The Training Room in Endeavour House has been equipped with a conference phone and Click Share AV technology and next generation wireless infrastructure. Ideal for classroom-based training, this room can seat up to 18 U-Shape and 20 in a Classroom layout.

Flexibility Each of our rooms is comfortably furnished and can be laid out in a variety of formats depending on your needs, by prior arrangement.

Technology

- Enterprise level guest Wi-Fi
- Conference Phone
- Click Share AV technology
- Superfast dedicated fibre broadband network

Break Out Space

- Vibrant dining areas
- Informal discussion space
- Contemporary soft seat areas in atrium and coffee lounge
- Furnished patio area

Facilities

- Ample free parking
- Male & female showers
- Ample washrooms including disabled facilities
- Disabled parking

All of our meeting room bookings receive a complimentary serving of tea/coffee & chilled water per morning or afternoon session - just confirm the time and we will do the rest!

An on-site catering service providing a variety of buffet options, platters, cakes, fresh fruit, juices and hot food is available if required - please speak to our team or use the booking form to order.

Contact us today on 01525 306000 or info@wrestparkenterprise.co.uk for details of availability

Fully serviced offices and suites for 2 to 40+ staff, in a beautiful parkland setting

Central Beds Location off the A6, M1 & A1 accessible in minutes

- Flexible licence easy in / easy out terms
- Ultrafast dedicated broadband
- Wi-Fi & VoIP telephony
- Manned reception & ample on-site parking
- Meeting & training rooms with interactive AV
- Virtual offices, coffee shop

Book your viewing today

Serviced Offices

Are you looking for an environment that will support and encourage your business? Do you need a location that will impress your clients and staff alike? Wrest Park Enterprise offers a superb mixture of the two... just drive down the tree lined avenue and see for yourself!

"Flexible space to suit your pace..."

Our range of serviced offices is designed to expand or contract to suit your business, with offices, suites and combinations available starting at 1 desk and growing to 40+.

The managed network infrastructure providing dedicated high-speed broadband and VoIP telephony means that you can move your business to different offices if required, without having to change your address or telephone number.

The easy in - easy out terms allow you the flexibility to move in quickly or move out with just 1 month's notice, giving you the reassurance that you have no long-term commitment or penalties.

We fully manage each building, covering maintenance, repairs, cleaning, communal facilities and the rent also includes heat, light & power, leaving you free to do what you do best - concentrate on your business.

The campus at Wrest Park Enterprise has three distinct buildings to choose from:

Endeavour House is a modern 2 story building, enjoying a southerly aspect over a green area. This business centre offers a quiet environment with a selection of offices for between 2 and 12 desks and has well-appointed facilities. All rooms are furnished and air conditioned.

Capability House, being the hub of the enterprise park, is our flagship 2 story business centre offering a range of fully serviced, furnished and air-conditioned offices and suites that are designed to accommodate businesses with between 2 and 40+ staff.

Enterprise House offers a vibrant working environment that is suited to new and emerging businesses, as well as the more established. If you are currently working from home and looking for your first professional office, why not take a look?

There are rooms for 1 to 20 desks, comfortable break out space, plus manned reception with waiting area.

Features

- VoIP telephony system
- Super-fast fibre broadband
- Intelligent Wi-Fi network
- Manned reception
- Security pass access system
- Easy in - easy out terms

Benefits

- On site coffee shop
- Free tenant parking
- Disabled parking and facilities
- Thriving business community with networking opportunities
- Contemporary break out space and communal areas
- Well-appointed kitchens and washrooms with showers

Contact us today on 01525 306000 or info@wrestparkenterprise.co.uk for details of availability

Wrest Park Enterprise offers you one of the most impressive business addresses in Bedfordshire

Central Beds Location off the A6, M1 & A1 accessible in minutes

WREST
PARK
ENTERPRISE

Virtual Offices

Working from home is a great option, but there are times when that image is just not good enough. Wrest Park Enterprise offers you one of the most impressive business addresses in Bedfordshire, available in a range of packages to suit your requirements!

Virtual Offices:

Not all businesses require a physical office but may need the prestige of a well-established business address. This can be especially important when you are tendering for contracts with national organisations, government departments and local authorities.

We offer 2 Office packages as follows:

Essential

Ideal for new start businesses and those who work from home, but need a professional business address.

- **Business address**
- **Professional & friendly environment to meet your clients**
- **Business directory & website listing**
- **Use of break out facilities**
- **Discounted rates for meeting room hire (25% off normal rates)**
- **Invitation to networking & seminar events at WPE**

Price: **£45 per month, payable monthly in advance. Deposit required**

Notice period is 1 month after the initial 3 months.

Growth

You have set up your business and want to take the next step, having a dedicated telephone number with call answering service - ideal for those who want to keep costs down but maintain a professional first line of contact with their clients.

Our Growth* package includes all the features of the Essential package, plus:

- **Call answering service and message forwarding**
- **Telephony - dedicated local** or non-geo*** number**

Price: **£75 per month, payable monthly in advance. Deposit required**

Notice period is 1 month after the initial 3 months.

*Growth package fair usage policy may be changed from time to time at the discretion of the management

**Forwarded calls are chargeable

*** Non geographic numbers available by request at an extra charge and carry ongoing monthly charges

- Business address
- Professional & friendly environment to meet your clients
- Business directory & website listing
- Use of break out facilities
- Discounted rates for meeting room hire (25% off normal rates)

Book your viewing today

Contact us today on 01525 306000 or info@wrestparkenterprise.co.uk for details of availability

Wrest Park Enterprise offers recently refurbished business units in a range of sizes

Central Beds Location off the A6, M1 & A1 accessible in minutes

- Warehouses to 24,000ft²
 - Workshops for local tradesmen
 - Storage Units on flexible terms
 - Good access around site
 - Space to load & unload
 - Ample parking
- Book your viewing today**

Business Units

Wrest Park Enterprise is home to a thriving business community with companies and independent tradesmen working within the agricultural, light industrial, manufacturing & assembly, education, automotive, research & development, healthcare, scientific and service sectors.

Having undergone an extensive building by building refurbishment programme the Enterprise Park has a wide range of work spaces available such as office blocks, industrial units, warehousing and workshops to suit a variety of purposes

Location: Just off the A6 in Silsoe, Central Bedfordshire, equidistant for Luton and Bedford, the site provides excellent access to regional centres such as Stevenage, Hitchin and Milton Keynes, plus the A1/M1 for access throughout the South East and of course to London.

Warehouses: The Wrest Park Enterprise campus offers an excellent range of warehouses and business units that can accommodate a variety of business requirements, with sizes ranging from 1,100ft² to 24,000ft². Each building has been recently refurbished and most buildings have an office and W.C. facilities. The telecommunications infrastructure is connected to each unit - tenants simply need to confirm their requirements and WPE can supply fibre broadband and VoIP telephony (charges will apply).

Workshops: Many tradesmen, such as builders, plumbers, carpenters, electricians, etc. need a unit that can work as both storage and workshop space and this sort of space is in short supply.

Wrest Park Enterprise has a series of 8 workshops that are ideal for such a business. Each unit is either 1,320ft² or 880ft² and has:

- Electric roller shutter
- Good natural light
- Personnel door
- Light & power*
- Access for loading/unloading
- Parking area

* Each individual supply has a pre-paid token meter

Smaller Units: Businesses ebb and flow - sometimes you just need a little extra workspace or storage without having to commit to moving to larger premises or a long term contract. A simple low cost solution can be to take an ancillary storage unit on a flexible contract that allows you access as and when you need it. Ideal for storing archive files, product, equipment, tools, surplus stock or samples, etc.

- Easy in - easy out
- No time restrictions for access
- Loading/unloading access
- 440ft² or 220ft² available

Contact us today on 01525 306000 or info@wrestparkenterprise.co.uk for details of availability