

TO LET - OFFICE

BELSYRE COURT

Woodstock Road, Oxford, OX2 6HJ


Key Highlights

- 3,313 sq ft
- Located on Woodstock Road close to a number of Oxford Colleges
- Refurbished male and female W/Cs
- Near to a number of Jericho cafes, bars and restaurants
- Self-contained office space with kitchen and W/C facilities
- Suspended ceilings, fluorescent lighting and carpet covered floors
- Refurbishment opportunity

SAVILLS Oxford
Wytham Court
Oxford OX2 0QL
01865 269 000
savills.co.uk


Location

Belsyre Court is situated on the prominent corner position fronting Woodstock Road and Observatory Street.

Situated just north of Oxford city centre the junction of St Giles is approximately 500 metres to the south and Walton Street is approximately 300 metres to the west.

The area is home to a number of Oxford Colleges, university departments and the Radcliffe Observatory Quarter. Jericho benefits from a number of popular cafes, bars and restaurants including; The Jericho Tavern, Brasserie Blanc and The Oxford Wine Cafe.

Description

The property comprises second floor self contained office accommodation within Belsyre Court. The building comprises a Grade II listed early 20th century mansion block which houses a number of apartments, ground floor retail uses and office accommodation.

The office space is accessed via communal entrance and passenger lift off Observatory Street. The accommodation is currently configured off a central corridor with a range of meeting and office rooms provided either side.

Accommodation

The accommodation comprises of the following

Name	Sq ft	Sq m	Availability
2nd	3,313	307.79	Available
Total	3,313	307.79	

Specification

Includes:

- Ceiling mounted Cat II fluorescent lighting.
- Electric heating and natural ventilation system.
- Carpet covered floors.
- Refurbished male and female toilets.
- Fitted kitchenette.

Terms

Viewings by appointment through sole letting agents, Savills Oxford. New lease terms to be agreed through negotiation. Quoting terms available on request. Option of two car parking spaces (by separate negotiation).

Contact

Jan Losch


01865 269 065

jan.losch@savills.com

Nick Berrill

01865 269 066

NBerrill@savills.com


IMPORTANT NOTICE

Savills, their clients and any joint agents give notice that: 1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Generated on 20/05/2020