

3A QUEEN STREET, DORCHESTER-ON-THAMES, WALLINGFORD, OX10 7HR

Characterful offices – 694 to 846 sq ft (64.5 to 78.6 sq m)

- Re-configured and upgraded in 2007 to a high standard
- Exclusive use of kitchen and toilet
- Attractive village location
- Good access to Oxford's ring road
- Convenience store, hotel & inns nearby

3A Queen Street, Dorchester-On-Thames, OX10 7HR

Description

Period offices converted in 2007 to a high standard and offering functional offices over two floors.

Features include:

- Stone spiral staircase
- Hot water radiator central heating
- Recessed spot lights
- Main office has full height storage units
- Double glazed windows with French doors
- Exclusive use kitchenette and toilet
- On-street parking on Queen Street
- Security alarm

The accommodation is likely to appeal to a range of businesses including marketing, design and professional firms. It enjoys a peaceful location having easy access to Oxford ring road, Didcot and Wallingford.

Location

The property is located in the historic South Oxfordshire village of Dorchester-On-Thames. The village is situated off the A4074, approximately 6 miles south west of Oxford and 3 miles north east of Wallingford. Didcot Parkway station is approximately 9 miles and Culham Station, 3 miles.

EPC

To be uploaded to www.parkerparr.com when available.

Important notice: all premises are offered subject to contract and availability. These particulars are issued without responsibility on the part of Parker Parr, their employees or their clients and serve only as an introductory guide to the premises. No part of them constitutes part of a contract or a statement or a representation upon which any reliance can be placed. Any person with an actual or prospective interest in the premises must satisfy themselves to any matter concerning the premises by inspection, independent advice or otherwise. Neither Parker Parr nor any of their employees or agents have any authority to make or give any representation or warranty as to the premises whether in these particulars or otherwise. All measurements are approximate.

Accommodation

The unit has the following approximate net internal floor areas:

	sq ft	sq m
GROUND FLOOR:		
Offices	314	29.1
Kitchen/ancillary	120	11.2
Toilet	-	-
FIRST FLOOR *:		
Offices	260	24.2
Total	694 *	64.5

* Please note: an additional first floor office of 120 sq ft can be included if required, to give a total of **846 sq ft**.

Terms

The office is available on a new effective full repairing and insuring lease for terms to be agreed.

Rent

On application

Building charge

A building charge will be levied to cover a contribution towards utilities, heating, landlord's costs of external maintenance, business rates and buildings insurance.

VAT

All figures within these terms are exclusive of VAT where chargeable.

Legal Costs

Each party to be responsible for their own legal fees incurred in this transaction.

Viewings

Strictly by prior appointment with sole letting agents:

Parker Parr T:01235 862 826
Tim Parr E: tparr@parkerparr.com

Draft details updated September 2018

