

SUPERB AIR CONDITIONED OFFICE SUITE
WITH PARKING

2,470 SQ FT (229.50 SQ M)

MILLBANK HOUSE, 171—185 EWELL ROAD, SURBITON, SURREY KT6 6AP

TO LET

LOCATION
Millbank House is located in a prominent position on the A240 Ewell Road within one mile from the A3 Kingston by-
pass which connects to central London and the main motorway network including Heathrow and Gatwick
international airports. The property is also less than a 10 minutes walk from Surbiton town centre and the main line
railway station which provides a fast and frequent rail service to London’s Waterloo with a fastest journey time of
some 16 minutes.

There are an excellent range of local shops and restaurants situated nearby whilst several bus services pass directly
outside the building.

COMMUNICATIONS (approx. travel times & distances):

 BY ROAD

Central London 12 miles

City 16 miles

A3 Kingston by pass 1 mile

M4 9 miles

M25 (J 9 & 10) 11 miles

BY TRAIN

London Waterloo 16 minutes

Clapham Junction 11 minutes

Guildford 35 minutes

BY AIR

London Heathrow 14 miles

London Gatwick 25 miles

DESCRIPTION
The suite comprises a substantial rectangular ground floor office
suite occupying the right hand front wing of Millbank House. The
accommodation has been recently refurbished and provides high
quality air-conditioned office accommodation in an open plan
layout.

SPECIFICATION
§ VRF air conditioning
§ Suspended ceilings with LG7 compliant recessed

lighting
§ Perimeter trunking
§ Double glazed windows
§ Imposing double height entrance lobby to the

building
§ 2 x 8 person passenger lifts
§ Male, female and disabled WC’s
§ Shower facilities
§ 5 on site car parking spaces

FLOOR PLAN

FLOOR AREAS
Net internal areas approx.

Ground floor SQ FT SQ M Parking Availability

Right wing 2,470 229.5 5 Available

For further information or to arrange an inspection please contact joint agents:

MISREPRESENTATION ACT 1967 and PROPERTY MISDESCRIPTIONS ACT 1991

Cattaneo Commercial for themselves and for the vendors of this property whose agents they are give notice that: a) the particulars are set out as general outline only for the guidance of intending purchasers and do not constitute, nor constitute part of, an offer or contract; b) 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 purchaser should not rely on them as statements or representations of fact but should satisfy themselves by inspection or
otherwise as to the correctness of each of them; c) no person in the employment of Cattaneo Commercial has any authority to make or give any representation or warranty whatever in relation to this property.

ANDY ARMIGER
DD:020 8481 4741
Email: andy@cattaneo-commercial.co.uk

TERMS
A new FR&I lease for a term to be agreed.

RENT
Upon application.

EPC
Rating: B(41)

RATES

Rateable Value £40,000

Rates Payable (18/19) £19,200

VAT
We have been advised that the building is
elected for VAT.

GVA
Angus Malcolmson
020 8481 4742
Email: angus.malcolmson@gva.co.uk

Cattaneo Commercial Ltd
19-23 High Street
Kingston upon Thames
Surrey KT1 1LL

