

172 Tottenham Court Road

London, W1T 7DL

- Third floor, open plan office space to let
- Popular and well-connected location
- 2,560 sq. ft (237.83 sq. m) approximate

TO LET | OPEN PLAN AND FITTED OFFICE SPACE

Third floor, 172 Tottenham Court Road, London W1T 7DL

LOCATION

172 Tottenham Court Road is situated at the centre of Fitzrovia and is serviced by Tottenham Court Road, Goodge Street and Warren Street stations, providing access to the Northern, Central, Victoria and Elizabeth lines.

Oxford Street, Regent Street and Charing Cross Road are all nearby, providing a variety of amenities that include eateries, coffee shops and retail. There is also Goodge Place which is within walking distance and home to Goodge Place Market, a hidden gem located in the heart of Fitzrovia.

DESCRIPTION

172 Tottenham Court Road is a prominent corner building at the junction with Capper Street. The third floor is largely open plan, full of natural light and has good floor-to-ceiling height. The office has its own meeting room and board room in situ, as well as a kitchenette. The roadside windows benefit from secondary glazing.

The building has its own bike storage, while the office has a demised shower on the third floor.

TO LET | OPEN PLAN AND FITTED OFFICE SPACE

Third floor, 172 Tottenham Court Road, London W1T 7DL

AMENITIES

- Open plan
- Fitted
- Good natural light
- Air conditioning
- Secondary glazing
- 1 x 6 person meeting room
- 1 x 10 person meeting room
- 2.6m floor-to-ceiling
- Demised shower
- Bike storage

LEASE TERMS

New sublease to expire 5th August 2022.

By way of a new lease directly with the landlord.

RENT

Passing rent £55 per sq. ft pax

BUSINESS RATES

£23.43 per sq. ft

SERVICE CHARGE

£7 per sq. ft

ENERGY PERFORMANCE CERTIFICATE

C – Full information on request

ACCOMMODATION

The premises extends to the following approximate floor areas:

172 Tottenham Court Road	Size (sq. ft)	Size (sq. m)
Third floor	2,560	237.83

FLOOR PLAN

TO LET | OPEN PLAN AND FITTED OFFICE SPACE

Third floor, 172 Tottenham Court Road, London W1T 7DL

VIEWING AND FURTHER INFORMATION

By appointment through sole agents GL Hearn

David Felman

T +44 (0)7547 583387

E David.Felman@glhearn.com

Edward Cecil

T +44 (0)7851 243430

E Edward.Cecil@glhearn.com

GL Hearn

Part of Capita plc

Important Notice

1. This information is intended as a general outline, and if for guidance only. It does not constitute an offer or contract, or part of an offer or contract.
2. All information and descriptions (in text, plans, in photographs or other) are given in good faith and are believed to be correct. They should not be relied upon as statements of representation or fact.
3. Any areas, measurements or distances referred to are approximate only.
4. No person in the employment of GL Hearn has any authority to make or give any representation or warranty whatsoever in relation to any property.
5. Unless otherwise stated, prices or rents quoted are exclusive of VAT.

June 2021