

TO LET

RETAIL UNIT

696 sq.ft (65 sq.m)

- Ground floor retail unit
- Prime Trading Pitch within Busy Oxford Suburban Location
- Neighbouring occupiers including Tesco Express, Starbucks, Sainsbury's Local

**79 London Road, Headington, Oxford, Oxfordshire,
OX3 9AA**

BENEDICTS
CONSULTANT SURVEYORS
01865 883364
www.benedicts.co.uk

CREATIVE RETAIL
PROPERTY CONSULTANTS
0121 400 0407
www.creative-retail.co.uk

LCP
01384 400123
www.lcpproperties.co.uk

79 London Road, Headington, Oxford, Oxfordshire, OX3 9AA

DESCRIPTION

The premises comprise a ground floor retail unit arranged so as to provide an open plan sales area, stock room and ancillary w.c. and store. Externally, the unit gives access onto a small paved courtyard to the rear.

- Air conditioning
- Modern shop front
- Retractable awning
- Vinyl flooring

AREAS (approx. NIA)

	Sq.ft	Sq.m
Sales Area	534	49.59
Stock Room	129	12.00
Store	33	3.10
TOTAL	696	64.69

LOCATION - OX3 9AA

Situated 2 miles from Oxford City Centre, Headington represents the principal eastern suburb of Oxford and is home a substantial residential population, a large student community, Oxford Brookes University itself and the majority of the city's hospitals.

The subject premises occupy a prominent position within the prime trading pitch on the busy London Road, with neighbouring occupiers including Tesco Express, Starbucks, Sainsbury's Local, Holland and Barrett and Boots.

SERVICE CHARGE & INSURANCE

This unit participates in a service charge scheme. The Landlord will insure the premises the premiums to be recovered from the tenant.

TERMS

The premises are to let on a new lease for a term to be agreed.

ENERGY PERFORMANCE

Further information available upon request.

PLANNING

It is the incoming tenant's responsibility to verify that their intended use is acceptable to the Local Planning Authority.

LEGAL COSTS

Each party is responsible for their own legal costs in connection with the granting of a lease.

VIEWING

Strictly via prior appointment with the appointed agents:

CREATIVE RETAIL
PROPERTY CONSULTANTS
0121 400 0407
www.creative-retail.co.uk

Ed Purcell
E: ed@creative-retail.co.uk

BENEDICTS
CONSULTANT SURVEYORS
01865 883364
www.benedicts.co.uk

Christian Vecchione
E: christian@benedicts.co.uk

LCP
01384 400123
www.lcpproperties.co.uk

Rakesh Joshi
M: 07741 385322
E: Rjoshi@lcpproperties.co.uk