

TUNGSTEN PARK
//WITNEY

FOR SALE/TO LET
**HIGH SPECIFICATION INDUSTRIAL/
WAREHOUSE UNITS**

10,000-40,000 SQ FT
AVAILABLE FROM Q3 2020

**DOWNS ROAD,
WITNEY,
OX29 7NZ**

www.tungstenpark-witney.com

A Development By

TUNGSTEN
PROPERTIES

//BURFORD ROAD

//KC AUTOCOLOURS

//AUTO TYRE

//FRANCIS LEVEL & CO

//DEL EQUIPMENT

//MEDIAFLEET

//LUCY CASTINGS

//CORDELL FURNITURE

//INKTEC EUROPE

//RIGHT TRACK MOTORCYCLES

//OPEN DOORS

//SIG CONSTRUCTION ACCESSORIES

//HAYSHAM

//CHRIS HAYTER TRANSPORT

//BRITISH MOTOR HERITAGE

//SCHOLASTIC BOOK CLUB

//ABBOTTS LABORATORIES

//DOWNS ROAD

//MEECH HQ

//FINE PRINT SERVICES

A HIGHLY REGARDED BUSINESS DESTINATION

TUNGSTEN PARK WITNEY IS STRATEGICALLY SITUATED 500M FROM A NEW JUNCTION OF THE A40 ALLOWING EASY ACCESS TO OXFORD AND THE SURROUNDING AREA.

TUNGSTEN PARK WITNEY OFFERS HIGH GRADE WAREHOUSE AND INDUSTRIAL UNITS TO AN AFFLUENT AND EVOLVING ECONOMY

BUILT FOR YOUR BUSINESS

UNIT SPECIFICATION

UNIT 1	SQ FT
WAREHOUSE	18,000
OFFICES	2,000
TOTAL GIA	20,000
EAVES HEIGHT	8M
LOADING DOORS	2
CAR PARKING	31
YARD DEPTH	25M

UNIT 2	SQ FT
WAREHOUSE	20,000
OFFICES	2,000
TOTAL GIA	22,000
EAVES HEIGHT	8M
LOADING DOORS	2
CAR PARKING	54
YARD DEPTH	45M

UNIT 3	SQ FT
WAREHOUSE	25,000
OFFICES	3,000
TOTAL GIA	28,000
EAVES HEIGHT	8M
LOADING DOORS	3
CAR PARKING	30
YARD DEPTH	34M

UNIT 4 - LET	SQ FT
WAREHOUSE	LET
OFFICES	LET
TOTAL GIA	LET

UNIT 5A	SQ FT
WAREHOUSE	12,000
OFFICES	1,000
UNIT 5B	
WAREHOUSE	10,000
OFFICES	1,000
UNIT 5C	
WAREHOUSE	10,000
OFFICES	1,000
UNIT 5D	
WAREHOUSE	10,000
OFFICES	1,000
TOTAL GIA	46,000
EAVES HEIGHT	8M
CAR PARKING	64
YARD DEPTH	20M

UNIT 6A	SQ FT
WAREHOUSE	10,000
OFFICES	1,000
UNIT 6B	
WAREHOUSE	10,000
OFFICES	1,000
UNIT 6C	
WAREHOUSE	10,000
OFFICES	1,000
TOTAL GIA	33,000
EAVES HEIGHT	8M
CAR PARKING	51
YARD DEPTH	20M

UNIT 7 - LET	SQ FT
WAREHOUSE	LET
OFFICES	LET
TOTAL GIA	LET

// PHASE 2 DEVELOPMENT

PHASE 2 COMPRISES A FURTHER 9 ACRES OF DEVELOPMENT LAND, AVAILABLE TO ACCOMMODATE UP TO 200,000 SQ FT. OPPORTUNITIES ARE INVITED ON A DESIGN AND BUILD BASIS, WITH FURTHER INFORMATION AVAILABLE UPON REQUEST.

// TOTAL SITE AREA - 24.7 ACRES

SPECIFICATION
FIRST FLOOR OFFICES
RAISED FLOORS
SUSPENDED CEILINGS
FULLY CARPETED
LED LIGHTING
COMFORT COOLING
MALE AND FEMALE WCS
DISABLED WC
TARGET EPC RATING OF A
FLOOR LOADING 50KN
10% NATURAL ROOF LIGHTS
SECURE YARDS
LANDSCAPED ENVIRONMENT
EXTERNAL AMENITY SPACE
ALL MAINS SERVICES PROVIDED

THE SITE HAS OUTLINE PLANNING PERMISSION FOR B1C, B2 AND B8 USES. A RESERVED MATTERS APPLICATION HAS BEEN SUBMITTED FOR THE PROPOSED SCHEME.

A PROVEN BUSINESS LOCATION

£10.02 - AVERAGE HOURLY WAGE IS 25% LOWER THAN THE NATIONAL AVERAGE

350,119 ECONOMICALLY ACTIVE PEOPLE WORK WITHIN 20KM

ACCESS TO A SKILLED WORKFORCE - HIGHER THAN THE SOUTH EAST / UK AVERAGE

THE TOWN HAS BECOME KNOWN FOR ITS MANY HI-TECH BUSINESSES

43% OF PEOPLE IN A 20KM RADIUS ARE EDUCATED TO A DEGREE LEVEL OR HIGHER

3.4 MILES TO BRIZE NORTON. A MAJOR DISTRIBUTION AND HUB FOR THE RAF

11.5% OF EMPLOYEE JOBS ARE IN MANUFACTURING AGAINST THE NATIONAL AVERAGE OF 8.2%

SOURCE: NOMIS

SOURCE: DRIVE TIME MAPS

WITNEY IS THE PRINCIPAL TOWN OF WEST OXFORDSHIRE AND HAS EXPERIENCED CONSIDERABLE GROWTH OVER THE LAST FEW YEARS RESULTING IN SUBSTANTIAL COMMERCIAL AND RESIDENTIAL DEVELOPMENTS. THE TOWN IS A VIBRANT COMMERCIAL MARKET BENEFITING FROM ITS CLOSE LINKS WITH OXFORD AND ITS ASSOCIATED INDUSTRIAL, TECHNOLOGY AND SERVICE BUSINESSES.

THE TOWN IS ALSO WELL KNOWN FOR ITS HIGH QUALITY ENVIRONMENT, SPORTING AND SOCIAL AMENITIES. THESE INCLUDE A MODERN TOWN CENTRE SHOPPING DEVELOPMENT, A WIDE VARIETY OF NEW AND HISTORIC HOUSING, RESTAURANTS BOTH IN THE TOWN AND SURROUNDING COTSWOLD VILLAGES.

TRAVEL TIMES

	MILES		MILES
A40	0.3	ABINGDON	16.1
RAF BRIZE NORTON	3.4	M40 JUNCTION 9	18.0
KIDLINGTON	14.0	CHELTENHAM	27.6
OXFORD	14.6	LONDON	68.6

SOURCE: GOOGLE MAPS

TERMS

THE UNITS ARE AVAILABLE ON A LEASEHOLD OR FREEHOLD BASIS
WITH TERMS AVAILABLE ON APPLICATION.

SERVICE CHARGE

A SERVICE CHARGE WILL BE LEVIED FOR THE UPKEEP OF THE ESTATE

BUSINESS RATES

ALL ENQUIRIES REGARDING BUSINESS RATES SHOULD BE
MADE TO WEST OXFORDSHIRE COUNCIL.

FURTHER INFORMATION

Carter Jonas

01865 517000

carterjonas.co.uk/commercial

JON SILVERSIDES

+44 (0)077 205 37141

jon.silversides@carterjonas.co.uk

TOM BARTON

+44 (0)781 703 3078

tbarton@vslandp.co.uk

MISREPRESENTATION ACT 1967 These particulars do not constitute or form any part of an offer or contract. All statements contained in these particulars are made without responsibility on the part of Tungsten Properties Ltd or its agents/officers. None of the statements contained in these particulars is to be relied upon as a statement of representation of fact, and prospective purchasers/lessees must verify all statements by their own searches, enquiries and inspections. Neither Tungsten Properties Ltd nor any of its agents/officers make or give representation of warranty whatsoever in relation to the premises described in these particulars. July 2019.

designed & produced by **CORMACK** - cormackadvertising.com

SAT NAV - OX29 7NZ