

55 NEW OXFORD STREET LONDON WC1A 1BS

High Quality Grade A Flexible Office Space To Let

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.

55 NEW OXFORD STREET LONDON WC1A 1BS

AMENITIES

- Air Conditioning
- Excellent natural light and views
- Column free floorplates
- Excellent fibre connectivity

- Commissionaire
- 24 hour on-site security
- Raised access flooring
- 3x passenger lifts

ACCOMMODATION

FLOOR	SIZE (Sq Ft)	RENT (PER SQFT)	STATUS
Entire 8th	3,720	TBC	Coming Soon Q1 2020
Part 3rd	1,179	TBC	Coming Soon Q1 2020
Part 1st	2,747	£55.00	Available
TOTAL	7,644		

LEASE

New flexible lease direct from the Landlord for a term by arrangement

RATES

Estimated at £24.00 per sqft

SERVICE CHARGE

£13.00 per sqft

Viewings by arrangement through joint sole agents Noble Harris and Allsop (Barney Lewis - 020 7543 6742):-

Matthew Noble mnoble@nobleharris.co.uk 020 7291 6142 079 8099 1214 Carl Dobrin
cdobrin@nobleharris.co.uk
020 7291 6141
075 4507 7959

Jake Doffman jdoffman@nobleharris.co.uk 020 7291 6144 079 0408 2118

MISREPRESENTATION ACT | COPYRIGHT | DISCLAIMER

potential purchasers of the property described in the particulars, or their advisers, in connection with the possible sale of the property are provided solely for the purpose of assisting potential purchasers in decided whether they wish to proceed with further investigation of the property and do not constitute either the whole or any part of an invitation, offer or contract for sale of the property. (ii) all descriptions, dimensions, references to condition and necessary permissions for use and occupation and other details are given in good faith and are believed to be correct as at the date of the particulars (or the date of the relevant information if earlier). However, potential purchasers are not entitled to rely on them as statements or representations of fact but should satisfy themselves by searches, enquiries, surveys and inspections or otherwise with regard to the accuracy of such details. No responsibility or liability is or will be accepted by Noble Harris, the vendor(s) of the property or any of their respective subsidiaries, affiliates, directors, officers, representatives, employees, advisors, or agents for any loss or damage suffered by any party, resulting from reliance on the particulars or any other information communicated by any means to that party, or its advisers, in connection with the possible sale of the property. No person in the employment of Noble Harris or the vendor(s) has authority to make or give any representation or warranty, express or implied, in relation to the property. References to Noble Harris include any joint agents acting with Noble Harris.