

Ashurst Court, London Road, Wheatley, Oxford OX33 1ER

Ashurst Court, London Road, Wheatley, Oxford OX33 1ER

www.ashurstcourt.co.uk

DESCRIPTION

Ashurst Court is a high quality office park with 12 barn conversions set within two courtyards. It is conveniently located in a semi-rural setting on the edge of Wheatley which has a wide range of facilities including a superstore, petrol station, shops, post office, pubs and a Travel Lodge. The site is well located with easy road access to the M40 Junction 8.

LOCATION

Ashurst Court is conveniently situated off the London Road, to the east of the South Oxfordshire village of Wheatley which has a wide range of facilities including a superstore, petrol station, shops, post office, pubs and a Travel Lodge. The site is well located with easy road access to the M40 motorway and local towns as follows:

- ♦ M40 junction 8/8a (1 mile)
- ♦ Oxford (6 miles)
- ♦ Thame (8 miles)

- ♦ Haddenham (10 miles)
- ♦ London (50 miles)
- ♦ Birmingham (70 miles)

ACCOMODATION

The units have been converted from traditional farm buildings to create high quality modern office accommodation whilst retaining key attractive historic features. The accommodation generally comprises open plan office suites with shared entrance lobbies providing access to shared w.c facilities together with high quality kitchenettes. Main features include:

- Exposed timber beams.
- ◆ CAT 2 lighting.
- Mixture of perimeter trunking and floor boxes.
- Comfort heating & cooling systems.
- Burglar alarms and broadband access.
- High quality kitchenettes.
- Male, female and disabled WC facilities.
- Generous car parking.

PUBLIC TRANSPORT

Railway Stations can be found at Oxford and Haddenham & Thame Parkway with a regular bus service between Oxford and Aylesbury (Arriva 280 service).

DIRECTIONS

Leave the M40 northbound at junction 8, proceed straight over the mini-roundabout leaving the Motorway Service Area on your left. Head towards Oxford on the A418 and bear left over the bridge that crosses the A40. Turn immediately right after crossing the bridge to Wheatley. Proceed towards Wheatley past the turning to Great Milton and Ashurst Court can be found immediately on the left hand side.

SERVICES

Mains water and electricity are connected with mains gas available by negotiation. The site benefits from good telecommunications subject to service provider regulations.

VIEWINGS

All enquiries to Simon Alden on (01235) 862888 or e-mail simon.alden@adkin.co.uk.

SPA/Ac/2003 - Prepared March 2011

Adkin for themselves, and the Vendors of this property, whose Agents they are, give notice that: (1) These particulars do not constitute, nor constitute any part of any offer or contract(2) All statements contained in these particulars as to this property are made without responsibility on the part of Adkin, or the Vendor; (3) None of the statements contained in these particulars as to this property are to be relied on as statements of representation of fact; (4) Any intending purchaser or tenant must satisfy himself by inspection or otherwise as to the correctness of each of the statements contained in these particulars; (5) The Vendor does not make or give, and neither Adkin nor any person in their employment has any authority to make or give, any representation or warranty whatever in relation to this property.