


55 New Oxford Street, London WC1

High Quality Grade A Flexible Office Space to Let | 1,973 - 9,844 sq ft (183.3 – 914.3 sq m)

allsop

LOCATION

The property's entrance is located on the southern side of New Oxford Street between its junction with Dyott Street and Bloomsbury Street. Holborn, Covent Garden, Soho and Noho are a short walk away providing a plethora of retail and leisure facilities.

Tottenham Court Road station is a short walk from the property offering underground rail services (Central and Northern Lines) and, in 2018, Crossrail. Holborn station is within a 5 minute walk to the east (Central and Piccadilly Lines). New Oxford Street also benefits from numerous bus routes.

DESCRIPTION

The building offers high quality flexible Grade A office accommodation benefiting from a large manned reception, open plan column free floor plates and excellent natural light.

ACCOMMODATION

FLOOR	SQ FT	SQ M	AVAILABILITY
7th	5,003	464.8	Under Offer
Part 5th (west)	2,719	252.6	Let
Part 3rd (west)	1,973	183.3	Available
2nd	5,125	476	Available
Part 1st (west)	2,746	255	Available
Total	17,566	1,631.70	

AMENITIES

- Air conditioning
- Raised floors
- Metal tile suspended ceilings
- Column free floorplates
- Good natural light
- 3 x passenger lifts
- Commissionaire
- 24 hour access

LEASE

New flexible lease direct from the landlord for a term by arrangement.

RENT

£55.00 per sq ft.

RATES


Estimated £23.00 per sq ft.

CAPPED SERVICE CHARGE

Capped at £13 per sq ft plus RPI.

EPC

D 82


Part 3rd floor (west)

VIEWING

By arrangement through the joint agents Allsop and The Noble Harris Partnership (Matthew Noble - 020 7291 6142 and Carl Dobrin - 020 7291 6141).

Barney Lewis
+44 (0)20 7543 6742
barney.lewis@allsop.co.uk

Harry Theakston
+44 (0)20 7543 6842
harry.theakston@allsop.co.uk

Olivia Bentley
+44 (0)20 7543 6869
olivia.bentley@allsop.co.uk

33 Wigmore Street, London, W1U 1BZ Tel: (0)20 7437 6977

www.allsop.co.uk

allsop

Misrepresentation Act: 1. Allsop LLP on its own behalf and on behalf of the vendor/lessor of this property whose agent Allsop LLP is, gives notice that: (a) these particulars do not constitute in whole or in part an offer or contract for sale or lease; (b) none of the statements contained in these particulars as to the property are to be relied on as statements or representations of fact; and (c) the vendor/lessor does not make or give, and neither Allsop LLP nor any of its members or any person in its employment has any authority to make or give, any representation or warranty whatsoever in relation to the property. The only representations, warranties, undertakings and contractual obligations to be given or undertaken by the vendor/lessor are those contained and expressly referred to in the written contract for sale or agreement for lease between the vendor/lessor and a purchaser or tenant. 2. Prospective purchasers or tenants are strongly advised to: (a) satisfy themselves as to the correctness of each statement contained in these particulars; (b) inspect the property and the neighbouring area; (c) ensure that any items expressed to be included are available and in working order; (d) arrange a full structural (and where appropriate environmental) survey of the property; and (e) carry out all necessary searches and enquiries. Allsop is the trading name of Allsop LLP.