

24 Sheep Street, Bicester

24 Sheep Street, Bicester, Oxfordshire
OX26 6TB

Prime Shop to Let/May Sell

Contact:
Jonathan Thomas
01865 595143

jonathan@jrbtcommercialproperty.co.uk

Location

Situated in a prime location on Sheep Street directly opposite to the entrance to Pioneer Square Shopping Centre. Other occupiers in close proximity include:

Warrens Bakery, Dorothy Perkins, McColls, Costa Coffee, H. Samuel and The Works.

Bicester has 30,000 inhabitants with 10,000 new homes planned – plus 6,000 sustainable homes as part of the government backed ECO Town. The 46 minute rail link to London Marylebone is now fully operational from Bicester Village Station.

Rent

Offers in the region of **£65,000** per annum exclusive.

Sale Price

On Application

01865 595143

10 Suffolk House, Banbury Road, Summertown,
Oxford, OX2 7HN
Info@jrbtcommercialproperty.co.uk

01865 595143

10 Suffolk House, Banbury Road, Summertown,
Oxford, OX2 7HN
Info@jrbotcommercialproperty.co.uk

24 Sheep Street, Bicester

Accommodation

The property affords the following approximate floor areas and dimensions:

Ground Floor:		
Sales	2,160 sq ft	200.67sqm
Ancillary	110 sq ft	10.22 sqm
First Floor:		
Stock/Office	1,140 sq ft	105.91 sqm
Attic/Maisonette	665 sq ft	61.78 sqm
Total	4,075 sq ft	378.58 sqm

Description

The property provides Sales and Staff accommodation on the Ground Floor together with Office and Storage facilities on First Floor. There is also a maisonette on part of the first floor and within the attic space above. The property has recently undergone an extensive refurbishment.

Tenure

The property is available on a new Full Repairing and Insuring lease for a term to be agreed.

Rating

We have been advised by the local authority that the premises are assessed for rating purposes as follows:
Rateable Value: £65,500
UBR (2017/18) 49.3p
Notional Rates Payable £32,292
Interested parties should verify these figures with the Local Authority.

Services

The property is connected to mains electricity, water and drainage, however, these have not been tested by the agents.

Legal Costs

Each party will be responsible for their own legal costs incurred in this transaction.

VAT

All figures quoted are exclusive of VAT, where chargeable.

EPC

An Energy Performance Certificate for the premises is available on request

Viewing

Viewing is strictly by appointment via joint agents:

JRBT Commercial Property Ltd
Jonathan Thomas
01865 595143
Jonathan@jrbtcommercialproperty.co.uk

Jordan Thomas
01865 595143
Jordan@jrbtcommercialproperty.co.uk

SUBJECT TO CONTRACT

March 2019

JRBT Commercial Property Ltd (AND THEIR JOINT AGENTS WHERE APPLICABLE) FOR THEMSELVES AND FOR THE VENDORS OR LESSORS OF THIS PROPERTY FOR WHOM THEY ACT, GIVE NOTICE THAT: 1. These particulars are provided merely as a general guide to the property. They are not and shall not hereafter become part of any offer or contract; 2. JRBT cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy; 3. No person in the employment of JRBT has any authority to make or give any representation or warranty whatever in relation to this property; 4. JRBT will not be liable in negligence or otherwise for any loss arising from the use of these particulars; 5. No liability is accepted for any travelling or other expenses incurred by applicants in viewing properties that may have been let, sold or withdrawn.

01865 595143

10 Suffolk House, Banbury Road, Summertown,
Oxford, OX2 7HN
Info@jrbtcommercialproperty.co.uk