

OXFORD CITY CENTRE – RETAILER REQUIREMENTS

No.	Size of Unit (Max)		Operator
	Sqm	Sq ft	
1	19	200	Tailor & Co
2	37	400	Evapo
3	46	500	iSmash
4	46	500	The WATCH Lab
5	56	600	Bubbleology
6	56	600	Miss Macaroon
7	65	700	The Brogue Trader
8	70	750	Supercuts
9	74	800	Blue Cross for Pets
10	74	800	Superga
11	74	800	Fone World
12	84	900	Rupert & Buckley
13	93	1,000	Smiggle UK Ltd
14	93	1,000	Tshirt Store
15	93	1,000	Dr Martens
16	93	1,000	Shoon Limited
17	93	1,000	Phone Service Centre
18	102	1,100	Revital
19	102	1,100	Noo Noodles
20	111	1,200	Papersmiths
21	130	1,400	Afters
22	139	1,500	Wine Rack
23	139	1,500	Lily Gins
24	139	1,500	Space NK
25	139	1,500	The Fragrance Shop
26	139	1,500	Rush Hair
27	139	1,500	Ganesha
28	139	1,500	Ecco
29	139	1,500	Second Cup
30	139	1,500	Barkers
31	149	1,600	Paddy Power
32	158	1,700	Poco
33	167	1,800	Wafflemeister
34	186	2,000	Menkind Stores

35	186	2,000	Pepe's Piri Piri UK
36	186	2,000	Warren James Jewellers
37	186	2,000	Bargain Booze
38	186	2,000	Kitchen Gallery
39	186	2,000	Wrapchic
40	186	2,000	Headmasters
41	186	2,000	Khaadi
42	186	2,000	Esquires Coffee Houses
43	186	2,000	Hotcha
44	186	2,000	Mind
45	186	2,000	Chomp Grill
46	186	2,000	Pure Collection
47	186	2,000	Lush Cosmetics
48	186	2,000	Seasalt
49	186	2,000	East
50	186	2,000	Barburrito
51	186	2,000	Consol
52	186	2,000	Gails Bakery
53	186	2,000	Veeno
54	232	2,500	Chilango
55	232	2,500	Shoe Zone Ltd
56	232	2,500	Leon
57	232	2,500	Cats Protection
58	232	2,500	Vets4Pets
59	232	2,500	Dolcino
60	232	2,500	Pets Corner
61	279	3,000	Joy
62	279	3,000	Five Guys
63	279	3,000	Hawkin's Bazaar
64	279	3,000	Linens Direct
65	279	3,000	Oliver Bonas
66	279	3,000	Tapas Revolution
67	279	3,000	Bosco Pizzeria
68	279	3,000	Harper & Lewis
69	279	3,000	JOY
70	302	3,250	Burger King
71	325	3,500	Creams Café

72	325	3,500	KFC
73	325	3,500	Stonebaked Pizza Co
74	325	3,500	Metro Bank
75	325	3,500	Savers
76	334	3,600	McDonalds
77	372	4,000	Pavers Ltd
78	372	4,000	Thali
79	372	4,000	BB's Warehouse
80	372	4,000	Cycle Surgery
81	372	4,000	Carluccio's
82	372	4,000	Cau Restaurants
83	372	4,000	Rump & Ribs
84	372	4,000	One Stop
85	372	4,000	Olaf
86	372	4,000	Inferno Pizza
87	372	4,000	The White Brasserie
88	372	4,000	Joes Kitchen
89	418	4,500	Zaap
90	418	4,500	Tony Roma's
91	465	5,000	Guess
92	465	5,000	Pint Shop
93	465	5,000	PamPurredPets
94	465	5,000	Tamatanga
95	465	5,000	Busaba Eathai
96	465	5,000	McMullens
97	465	5,000	Luda
98	465	5,000	We Are Cow
99	465	5,000	Neighbourhood
100	465	5,000	Brew Dog
101	511	5,500	Superdrug
102	557	6,000	Cycle Republic
103	557	6,000	Rough Trade
104	557	6,000	Lakeland Ltd
105	557	6,000	Halfords
106	557	6,000	Wadworth
107	650	7,000	Pitcher & Piano
108	650	7,000	Bathstore

109	650	7,000	Holland & Barrett
110	697	7,500	Bagno Design
111	697	7,500	The Smoke Haus
112	743	8,000	The Cosy Club
113	743	8,000	Frankie & Benny's
114	743	8,000	Chiquito
115	743	8,000	Fit4less
116	743	8,000	Middletons
117	743	8,000	Slaters Menswear
118	743	8,000	Farmfoods
119	743	8,000	Coast to Coast
120	743	8,000	British Heart Foundation
121	836	9,000	Anthropologie
122	836	9,000	Sofa.com Ltd
123	836	9,000	Marston's plc
124	836	9,000	Anytime Fitness
125	929	10,000	Miller & Carter (Mitchells & Butler)
126	929	10,000	Harvester
127	929	10,000	Toby Carvery
128	929	10,000	Caffe Concerto
129	929	10,000	KuPP
130	929	10,000	Funky Monkeys
131	929	10,000	Grand Union
132	929	10,000	Redcomb Pubs
133	929	10,000	Machine Mart
134	1,115	12,000	Mothership Group
135	1,115	12,000	Poundworld
136	1,394	15,000	Sofology
137	1,394	15,000	Wilko
138	1,394	15,000	Loaf
139	1,579	17,000	Aldi
140	1,858	20,000	Better Bathrooms
141	1,858	20,000	Kiss Gyms
142	2,323	25,000	360 Play
143	2,787	30,000	The Original Bowling Company
144	3,252	35,000	Matalan
145	3,716	40,000	EasyHotel

146	3,716	40,000	Jump In
147	3,716	40,000	Buyology
148	3,716	40,000	Travelodge
149	4,645	50,000	JumpArena
150	4,645	50,000	Premier Inn
151	8,361	90,000	Village - The Hotel Club
152	9,290	100,000	Moxy Hotels
TOTAL	110,304	1,187,300	