

KNOLLYS HOUSE

CROYDON

NEWLY REFURBISHED OFFICE SPACE

CGI of Westfield, Croydon

WELCOME

KNOLLYS HOUSE HAS UNDERGONE A TRANSFORMATION, PROVIDING A TOTAL OF 80,000 SQ FT OF NEWLY REFURBISHED, EFFICIENT OFFICE SPACE, LESS THAN A 2 MINUTE WALK FROM EAST CROYDON STATION.

THE STUNNING NEW RECEPTION PROVIDES A FRESH WELCOME TO THE BUILDING AS WELL AS OFFERING TENANTS INFORMAL BREAK OUT SPACE IN THE NEW SEATING AREA. THIS EXTENDS OUTSIDE INTO THE PAVED COURTYARD AREA WITH NEW SEATING AND PLANTING.

BOXPARK CROYDON SPECIFICALLY FOCUSES ON FOOD AND BEVERAGES.

CROYDON WILL BE HOME TO A NEW WESTFIELD SHOPPING CENTRE FROM 2020, PROVIDING 1.5M SQ FT OF NEW RETAIL AND LEISURE SPACE.

TYPICAL FLOOR 604 SQ M, 6,506 SQ FT

- KEY**
- Office
 - Core
 - Lifts
 - WC's

THE LARGE OPEN PLAN FLOORPLATES ARE HIGHLY EFFICIENT AND FLEXIBLE.

KNOLLYS HOUSE IS SITUATED ON CHERRY ORCHARD ROAD, LESS THAN 2 MINUTES WALK FROM EAST CROYDON STATION.

EXISTING OCCUPIERS

CORPORATE

1. AECOM
2. AIG EUROPE LIMITED
3. ALLIANZ
4. AMERICAN EXPRESS
5. CROYDON COUNCIL
6. HOME OFFICE UK BORDER AGENCY
7. LIVERPOOL VICTORIA
8. MOTT MACDONALD
9. PENSION PROTECTION FUND
10. ZURICH
11. THE BODYSHOP

HOTELS

11. CLARION COLLECTION CROYDON PARK
12. HAMPTON BY HILTON
13. THE LANSDOWNE
14. JURYS INN
15. PREMIER INN
16. TRAVELodge
17. REGENT HOUSE

TRAVEL TIMES: MINUTES

CROYDON IS LONDON'S BEST CONNECTED BUSINESS HUB - LONDON BRIDGE, VICTORIA AND GATWICK AIRPORT ARE ALL ACCESSIBLE IN LESS THAN 16 MINUTES.

CROYDON IS BENEFITTING FROM A £5.3BN REGENERATION PROGRAMME OVER THE NEXT 5 YEARS

SPECIFICATION

AIR CONDITIONING

NEWLY CARPETED SOLID FLOOR
WITH PERIMETER TRUNKING

STUNNING NEW RECEPTION

NEW LED LIGHTING

NEW METAL TILED SUSPENDED CEILING

NEWLY REFURBISHED WCS AND SHOWERS

FLOOR	LET/ AVAILABLE	SQ M	SQ FT
11	Instant Offices	LET	LET
10	The Bodyshop	LET	LET
9	The Bodyshop	LET	LET
8	The Bodyshop	LET	LET
7	The Bodyshop	LET	LET
6	Available	613	6,600
5	Available	604	6,506
4	Available	605	6,514
3	Available	603	6,496
2	SNC Lavelin	LET	LET
1	Walter Lilly	LET	LET
Ground	Metropolitan Police	LET	LET
TOTAL	TOTAL	2,425	26,116

CONTACT US

TOM MELLOWS

020 7409 8964

tmellows@savills.com

OLIVER MEYERS

020 7409 8119

omeyers@savills.com

DAVID CUTHBERT

020 3130 6401

dcuthbert@hanovergreen.co.uk

KEVIN HAWTHORN

020 3130 6404

khawthorn@hanovergreen.co.uk

MISREPRESENTATION ACT 1967 AND DECLARATION

Savills (UK) Limited and Hanover Green LLP for themselves and for the vendor as agents for the vendor give notice that:

1. We provide the information contained in these particulars for guidance to intending purchasers, licensees or any other third parties and they are for your general information only and will be used at your own risk.
2. We will use all reasonable endeavours to ensure the accuracy of information, however, we do not guarantee or warrant the accuracy or completeness, factual correctness or reliability of any information in the particulars (especially as the information may have been obtained from third parties) and do not accept any liability for any errors or omission including any inaccuracies or typographical errors.
3. Any interested purchasers, licensees or any other third parties should not view the information in the particulars as statements or representations of fact and should satisfy themselves that the facts and the specific details in the particulars are correct and accurate especially in relation to floor area and other measurements through inspection or other means, as appropriate, and will be responsible for taking independent surveys or valuations before entering into any legally binding transaction in respect of the property or premises that is the subject matter of these particulars.
4. We have not made any investigations or otherwise of any issues concerning pollution and potential land, building, air or water contamination. Prospective purchasers, licensees or any other third parties must undertake their own enquiries and satisfy themselves in this respect.
5. Unless otherwise stated, all prices and rents are quoted exclusive of VAT.

December 2016

Brochure designed and produced by SAENTYS +44 (0)20 7407 8717 | info@saentys.com | www.saentys.com

WWW.KNOLLYSHOUSE.COM