

JCP

ESTATE AGENTS

O X F O R D

2 Foundry House Waterfront Oxford OX2 6AQ

Price £1,500 pcm

A well-proportioned two bedroom flat situated in the prestigious Waterfront development. The accommodation comprises: entrance hall, open plan kitchen/dining/sitting room, two double bedrooms with built-in cupboards (one ensuite), bathroom, cloaks cupboard and utility cupboard with plumbing for washing machine. The property also benefits from a secure allocated underground parking space.

Entrance Hall | Open Plan
Kitchen/Dining/Sitting Room | Cloaks and
Utility Cupboards | Two Bedrooms (One
Ensuite) | Bathroom | Underground
Allocated Parking Space

TENURE & POSSESSION

The Property is To Let.

LOCATION

Built c. 2008, Foundry House is located in Jericho within walking distance of Port Meadow and Oxford Canal and offers easy access to the day to day shopping facilities of Walton Street including restaurants, bars and a cinema and also to the more comprehensive facilities of Oxford City Centre, University Departments and a range of schools for all ages. There are rail services to London Paddington in approximately one hour from Oxford mainline station and from the coach station at Gloucester Green there are frequent buses to London Victoria, Heathrow, Gatwick, and Stansted airports

DIRECTIONS

From the Central North Oxford Office of James C. Penny Estate Agents proceed north along Walton Street, turning left at the mini roundabout onto Walton Well Road. Walk through The Eagle Works gates on the left hand side into the Waterfront development and follow the signposts to find the entrance to Foundry House

LOCAL AUTHORITY

Council Tax Band E: £2,121.13 Pa (2016/17)

Oxford City Council

Telephone: 01865 249811

TOTAL APPROX. FLOOR AREA 69.2 SQ.M. (744 SQ.FT.)

Whilst every attempt has been made to ensure the accuracy of the floor plan contained here, measurements of doors, windows, rooms and any other items are approximate and no responsibility is taken for any error, omission, or mis-statement. This plan is for illustrative purposes only and should be used as such by any prospective purchaser. The services, systems and appliances shown have not been tested and no guarantee as to their operability or efficiency can be given

Made with Metropix ©2010

James C. Penny Estate Agents

Sales | Lettings | Acquisitions | Management

Central North Oxford
113 Walton Street, Oxford, OX2 6AJ
Tel: 01865 55 44 22

Email: northoxford@jcpestateagents.co.uk

East Oxford
251 Cowley Road, Oxford, OX4 1XG
Tel: 01865 72 11 22
Email: eastoxford@jcpestateagents.co.uk

IMPORTANT NOTICE

James C. Penny Estate Agents and their clients give notice to anyone reading these particulars that: 1) These particulars do not constitute part of any offer or contract. 2) All text, photographs, dimensions, plans and references to the condition and necessary permissions for use and occupation, and any other details regarding the property are guidelines only and are not necessarily comprehensive, and as such are given without responsibility and any intending purchasers should not rely on them as statement or fact. 3) Any reference to alterations to, or use of, any part of the property does not mean that all necessary planning, building regulations or other consents have been obtained by James C. Penny Estate Agents or their clients. 4) James C. Penny Estate Agents have not tested any services, equipment or facilities at the property. Any intending purchasers must satisfy these service by inspection or otherwise. 5) No person in the employment of James C. Penny Estate Agents has any authority to make or give any representation or warranty whatsoever in relation to the property.

