

SHEARWATER
HOUSE

The Green Richmond TW9 1PX

Designed to impress

Shearwater House is a Grade A office building which has undergone a substantial refurbishment and extension by the landlord to provide high quality office accommodation within the much sought after location of The Green in Richmond.

Garden access

Entrance

Meticulous attention to detail

High quality material

Shearwater House

Shearwater House has been comprehensively modernised and enhanced into a beautiful contemporary new workplace that exceeds the demands of the modern day occupier.

The property is available on a floor by floor basis

Accommodation

Area		sq m	sq ft
Ground Floor	LET	143.6	1,546
First Floor		186.7	2,010
Second Floor		186.7	2,010
Third Floor		296.9	3,196
Fourth Floor		262.4	2,824
Total		1,076.3	11,586

- Impressive reception
- High quality open plan office space
- Air-conditioning
- Raised floors
- WC's on each floor
- Showers on each floor
- 7 basement car parking spaces
- Cycle storage
- Landscaped Communal Courtyard Area
- Exclusive use of terrace on the 4th floor

Fourth floor with terrace

Second floor office

The property is available on a floor by floor basis

Accommodation

Area		sq m	sq ft
Ground Floor	LET	143.6	1,546
First Floor		186.7	2,010
Second Floor		186.7	2,010
Third Floor		296.9	3,196
Fourth Floor		262.4	2,824
Total		1,076.3	11,586

- Impressive reception
- High quality open plan office space
- Air-conditioning
- Raised floors
- WC's on each floor
- Showers on each floor
- 7 basement car parking spaces
- Cycle storage
- Landscaped Communal Courtyard Area
- Exclusive use of terrace on the 4th floor

First Floor

Second Floor

Third Floor

Fourth Floor

Richmond Green

SHEARWATER HOUSE

3 Minute walk

Richmond Station

1

4

17

13

5

16

18

15

14

9

8

11

6

3

10

2

12

7

The building is situated in the heart of the town centre, offering an abundance of first-class retail and an array of dining options.

Richmond upon Thames is arguably one of the most beautiful parts of London and is home to a large number of major businesses.

Office Occupiers

- 1. Not on the High Street
- 2. Graze
- 3. Ebay
- 4. Reed Exhibitions
- 5. British & American Tobacco
- 6. PayPal

Restaurants

- 7. Gaucho
- 8. Ivy Cafe
- 9. Pizza Express
- 10. Jackson & Rye
- 11. Côte
- 12. Bill's

Retailers

- 13. Whole Foods
- 14. House of Fraser
- 15. H&M
- 16. Anthropologie
- 17. Waitrose
- 18. M&S

Richmond

Richmond offers a utopian bubble in London's sprawl. Amenities such as Richmond Park, Richmond Green, the Royal Botanical Gardens and Hampton Court Palace are all within close proximity and make Richmond the perfect location to live and work.

The Green is the focal point of this historic town, providing a mix of office and residential buildings around a 12 acre green, an attraction for many residents and visitors.

Richmond Green

Richmond Green

A uniquely beautiful part of London

Richmond is located approximately 8 miles south west of Central London and benefits from excellent road communications being situated on the A316.

Public transport links are also excellent with journey times to Waterloo by rail in approximately 18 minutes. A fully integrated bus service with London Transport is also provided.

Road

M3	15 mins
M4	15 mins
M25	25 mins
Heathrow	26 mins
Gatwick	57 mins

* Source: AA Route Planner

Train & Tube

Clapham Junction	8 mins
Hammersmith	15 mins
Waterloo	18 mins
Bank	35 mins
Paddington	41 mins

* Source: TfL

Terms and further information

New full repairing and insuring lease(s) available. Terms upon application. For all enquiries, please contact:

Michael Rogers
020 8332 7788

Clare Lane
clare.lane@michaelrogers.co.uk

Chris Bulmer
chris.bulmer@michaelrogers.co.uk

MARTIN CAMPBELL
AND COMPANY
020 8940 2266

Dominic Arthur
d.arthur@martincampbell.co.uk

Richard Farndale
r.farndale@martincampbell.co.uk

Misrepresentation Act 1967. Whilst all the information in these particulars is believed to be correct, neither the agent nor their client guarantee its accuracy nor is it intended to form part of any contract. January 2018.

DESIGNED AND PRODUCED BY CORMACK 020 7620 1205 - www.cormackadvertising.com

www.shearwaterichmond.com

