ermynhouse.co.uk ERMYN HOUSE LEATHERHEAD ERMYN HOUSE

LEATHERHEAD

ERMYN WAY, LEATHERHEAD, SURREY, KT22 8UX

ERMYN HOUSE
PROVIDES STRIKING
CAMPUS-STYLE
OFFICES SET IN
MATURE LANDSCAPED
GROUNDS Ermyn House was originally constructed in

Ermyn House was originally constructed in the 1990s as the headquarters of Esso (now Exxon) and comprises a single building over ground and two upper floors, with existing occupiers onsite including Exxon and Premium Credit.

The property is located discreetly in beautiful wooded grounds just north of Leatherhead, but is only moments from Junction 9 of the M25, providing easy access to the wider motorway network, airports and central London.

/

THE STRIKING CENTRAL ATRIUM AND SIZEABLE RECEPTION AREA PROVIDE REAL CORPORATE PRESTIGE The property is arranged around a triple-

The property is arranged around a tripleheight glazed atrium with galleried landings, providing the centrepiece of the building and offering generous communal spaces for occupiers, including a café and informal seating areas.

The main reception is large and reflects the corporate prestige Ermyn House can offer to incoming occupiers. Offices can be offered inclusive of furniture packages, subject to terms.

Availability (IPMS3 approx)

Total	27,474 sq ft	(2,552.42 sq m)
Second Floor South 2	15,937 sq ft	(1,480.60 sq m)
Ground Floor South 1	11,537 sq ft	(1,071.82 sq m)

Requirements can be accommodated from upwards of 5,000 sq ft.

The property has an exceptional parking ratio of 1:241 sq ft approx, with additional licences spaces potentially available by separate agreement.

Ermyn House has an EPC rating of D(76).

V

SUPERB ON-SITE AMENITIES ARE AVAILABLE TO OCCUPIERS AT

ERMYN HOUSE

As befits a large, multi-occupied campus, the property can offer a range of amenities to occupiers including a restaurant, café, shop and fitness studio/gym (membership by separate agreement).

Restaurant, café & shop

Gym

Car parking ratio 1:241 sq ft

Full height glazed atrium

Double glazing

LED lighting

WCs on all floors

Four pipe fan-coil air conditioning

Full raised access floors

Suspended ceilings

Four passenger lifts and four escalators

Floor to ceiling height of approximately 3m

V

A WEALTH OF LEISURE OPPORTUNITIES LIE WITHIN EASY REACH OF ERMYN HOUSE Leatherhead lies convenie

Leatherhead lies conveniently midway between London's two principal airports, Heathrow and Gatwick (both via the M25).

Closer at hand there are many opportunities for leisure, recreation and shopping, including Epsom Racecourse, Surrey Hills for biking and walking, and numerous golf clubs.

Leatherhead town centre is only 1 mile to the south and provides a strong range of local shopping, supermarkets, pubs and restaurants.

2: Waitrose Leatherhead Town Centre

3: Picturesque areas with the town

4: A variety of pubs within the surrounding area

5: High quality golf courses all within a short drive.

6: Close to Epsom Racecourse and the town centre

7: Box Hill, renowned for its cycle routes

UNDER 2 MILES

TO JUNCTION 9 OF THE M25 **MOTORWAY**

6 TRAINS

PER HOUR TO CENTRAL LONDON

1.3 MILES

TO LEATHERHEAD TOWN CENTRE & ITS AMENITIES

22 MILES

TO LONDON **GATWICK AIRPORT**

SAT NAV REF: KT22 8UX

EALLY LOCATED R M25 ACCESS

Ermyn House lies immediately adjacent to Junction 9 of the M25, providing swift access to the rest of Surrey and the motorway network beyond.

Central London can be reached via the A24, the A3 or by rail from Leatherhead or Ashtead stations, which connects with the London Underground (District Line) at Wimbledon. Proposals to bring Crossrail 2 as far as Epsom in due course will markedly reduce journey times to Central London and beyond.

By Rail

From Leatherhead Staion to:

London Gatwick	38 mins
London Waterloo	44 mins
London Victoria	44 mins
London Bridge	50 mins

By Road

From Ermyn House to:

M25 (Junction 9)	Within 2 miles
Leatherhead Town Centre	1.3 miles
Ashtead	1.4 miles
Dorking	4 miles
Epsom	4 miles
Guildford	14 miles
Central London	17 miles
London Heathrow	21 miles
London Gatwick	22 miles

ERMYN HOUSE

LEATHERHEAD

ermynhouse.co.uk

VIEWING

By prior arrangement through the joint agents.

Nic Pocknall

nic.pocknall@hurstwarne.co.uk 07770 416 219

Will Gelder

will.gelder@hurstwarne.co.u 07917 569 111

Will Foster

will.foster@knightfrank.com 07789 878 007

Jack Riley

ack.riley@knightfrank.com 07867 002 484

Disclaimer: Hurst Warne and Knight Frank for themselves and for the 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 part of, an offer or a contract, (ii) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct but any intending purchasers or tenants should not rely on them as statements or representations of fact but satisfy themselves by inspection o otherwise as to the correctness of the property. (iii) no person in the employment of Hurst Warne and Knight Frank has the authority to make or give any representation or warranty whatever in relation to the property. Compiled December 2020.