Aldi, Alvescote Road, Carterton	0.8%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.1%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Aldi, Banbury Road,	0.1%	1	0.0%	0	0.0%	0	2.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Chipping Norton Aldi, Botley Road, Oxford	1.7%	17	5.8%	8	0.0%	0	15.1%	5	2.2%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	1.6%	1
City								-												-
Aldi, Broadway, Didcot	1.3%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.9%	9	4.3%	3
Aldi, Launton Road, Bicester	2.4%	23	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		14.3%	23	0.7%	1	0.0%	0	0.0%	0
Aldi, Osier Way, Buckingham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Budgens, Peachcroft Shopping Centre, Abingdon	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Banbury Road, Oxford City	0.1%	1	0.7%	1	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Cherwell Drive, Oxford City	0.1%	1	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Cowley Road, Oxford City	0.1%	1	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, High Street, Kidlington	0.4%	4	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	3	0.0%	0	0.0%	0	0.0%	0
Co-op, Iffley Road, Oxford City	0.3%	3	0.0%	0	2.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Kingsley Road, Bicester	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Co-op, London Road, Headington	0.2%	2	1.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Oakley Road, Chinnor	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.6%	2	0.0%	0	0.0%	0
Co-op, Rose Hill, Oxford City	0.2%	2	0.0%	0	1.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, St.Helen Street, Abingdon	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
Co-op, Templars Square, Oxford City	0.1%	1	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Walton Street (#42, Northern end, near the Post Office), Oxford City	0.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Wootton Fields Centre, Wootton	0.2%	2	0.0%	0	0.0%	0	5.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, Headington, Oxford City	0.2%	2	0.7%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, Sheep Street, Bicester	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0

Oxford City Retail & Leisure Needs Assessment for Carter Jonas

Zone 6

Zone 7

Zone 8

Zone 9

Zone 5

by Zone (Filtered)

Total

Zone 1

Zone 2

Zone 3

Zone 4

Q01 In which store or shopping centre do you NORMALLY shop at for all your household's main food and grocery shopping needs (i.e. primarily bulk trolley purchases)?

Weighted:

Page 240

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 241

() eighteur												- •••	- 001							
	Total		Zone 1		Zone 2	2	Zone 3		Zone 4		Zone 5	;	Zone	6	Zone 7		Zone 8		Zone 9	
Lidl, Launton Road Retail	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.8%	12	0.6%	1	0.0%	0	0.0%	0
Park, Bicester Lidl, Watlington Road, Oxford	1.3%	12	2.7%	4	5.6%	7	0.0%	0	2.9%	1	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
M&S Simply Food, Rail Station, Oxford City	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Marks & Spencer, Banbury Road, Oxford City	0.7%	7	4.6%	7	0.0%	0	0.0%	0	1.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Marks & Spencer, Queen Street, City Centre, Oxford	0.6%	6	1.4%	2	2.7%	3	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's Local, Cowley Road, Oxford	0.1%	1	0.0%	0	0.8%	1	0.8%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's Local, London Road, Headington	0.4%	4	2.8%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's Local, Magdalen Street, Oxford City	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	1.7%	1
Sainsbury's Local, Suffolk House, Banbury Road, Oxford City	0.5%	5	2.7%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
Sainsburys, Heyford Hill Roundabout, Oxford	7.1%	69	12.2%	18	27.1%	34	8.0%	2	7.5%	2	0.0%	0	0.0%	0	1.4%	1	4.8%	11	0.8%	1
Sainsbury's, High Street, Thame	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.6%	4	0.0%	0	0.0%	0
Sainsbury's, Market Place, Chipping Norton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1
Sainsbury's, Oxford Road, Kidlington	5.5%		18.9%	27	0.0%	0		0	0.7%	0	0.0%	0	14.7%	23	0.0%	0	0.3%	1		2
Sainsburys, The John Allen Centre, Between Towns Road (Templars Retail Park), Cowley	2.0%	19	0.7%	1	6.7%	8	0.8%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	4.1%	9	0.0%	0
Sainsbury's, Westgate, Oxford City	1.0%	10	3.0%	4	2.0%	3	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.2%	2
Sainsbury's, Witan Way, Witney	3.8%	37	0.7%	1	0.0%	0	0.0%	0	0.0%	0	35.7%	35	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Tesco Express, Abingdon Road, Oxford	1.9%	18	0.0%	0	0.0%	0	11.6%	4	0.0%	0	0.6%	1	0.0%	0	0.0%	0	5.5%	12	2.3%	2
Tesco Express, Banbury Road, Oxford City	0.1%	1	0.7%	1	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Metro, Cowley Road, Oxford	1.9%	18	3.4%	5	6.2%	8	4.3%	1	4.8%	1	0.0%	0	0.0%	0	0.0%	0	1.3%	3	0.0%	0
Tesco Metro, High Street, Kidlington	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	5	0.0%	0	0.0%	0	0.0%	0
Tesco Metro, Magdalen Street, Oxford City	0.5%	5	2.8%	4	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1
Tesco, Lakeview Drive, Bicester	4.7%	46	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	27.2%	44	2.6%	2	0.0%	0	0.0%	0

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 242

weighteu.										-											
	Tota	1	Zone 1	l	Zone	2	Zone 3		Zone 4		Zone :	5	Zone	6	Zone 7	7	Zone	8	Zone	9	
Tesco, Oxford Retail Park,	4.4%	43	1.3%	2	26.3%	33	4.1%	1	11.1%	2	0.9%	1	0.0%	0	0.0%	0	0.7%	2	2.3%	2	
Oxford Tesco, Oxford Road,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	0.0%	0	0.0%	0	0.0%	0	
Brackley Tesco, Wallingford Road, Didcot	8.4%	82	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	34.6%	79	3.2%	2	
Waitrose Express (Petrol Station), Headington, Headington	0.3%	3	1.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0	
Waitrose, Abbey Close, Abingdon	1.8%	18	0.0%	0	0.7%	1	5.1%	2	0.7%	0	0.0%	0	0.0%	0	0.0%	0	6.2%	14	1.5%	1	
Waitrose, Botley Road, Oxford City	1.3%	12	4.1%	6	1.4%	2	9.9%	3	0.0%	0	0.0%	0	1.0%	2	0.0%	0	0.0%	0	0.0%	0	
Waitrose, Greyhound Lane, Thame	3.1%	30	0.0%	0	0.0%	0	0.0%	0	2.2%	0	0.0%	0	0.0%	0	32.9%	29	0.0%	0	1.5%	1	
Waitrose, High Street, Meadow Walk, Buckingham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	
Waitrose, Old High Street, Headington, Oxford	1.6%	16	10.1%	15	0.8%	1	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Waitrose, The Woolgate Centre, Market Square, Witney	1.6%	15	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.3%	13	0.5%	1	0.0%	0	0.3%	1	0.9%	1	
Covered Market, City Centre, Oxford	0.1%	1	0.0%	0	0.8%	1	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Internet / delivered	11.0%	107	9.2%	13	5.0%	6	12.8%	4	4.8%	1	6.7%	7	15.1%	24	15.3%	13	13.3%	30	10.2%	8	
Other	3.9%	38	2.7%	4	1.7%	2	0.0%	0	0.0%	0	7.4%	7	3.8%	6	16.1%	14	1.1%	2	2.3%	2	
Asda, London Road, Wheatley	3.4%	33	2.8%	4	2.0%	3	0.0%	0	56.3%	12	0.0%	0	1.0%	2	12.0%	10	1.0%	2	0.0%	0	
Co-op, Grovelands Shopping Centre, Saville Way, Wantage	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	2	
Co-op, High Street, Thame	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	2	0.0%	0	0.0%	0	
Co-op, High Street, Witney	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Co-op, Ladder Hill, Station Road, Wheatley	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Co-op, Westway Shopping Centre, Botley	0.3%	3	0.7%	1	0.0%	0	4.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	
Iceland, Cowley Centre, Oxford	0.2%	2	0.7%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Lidl, Ducklington Lane, Witney	2.6%	25	0.0%	0	0.0%	0	0.0%	0	0.0%	0	24.9%	25	0.0%	0	0.0%	0	0.0%	0	0.9%	1	
Nisa, Blackbird Leys Road, Oxford	0.1%	1	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Local shops, Cowley Road Local shops, Oxford City Centre	0.1% 0.3%	1 3	0.0% 0.7%	0 1	0.7% 1.3%	1 2	0.0% 0.0%	$\begin{array}{c} 0 \\ 0 \end{array}$	0.0% 0.0%	0 0											

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 243

	Tota	1	Zone	1	Zone	2	Zone	3	Zone	1	Zone	5	Zone	6	Zone 7		Zone	8	Zone	9
Oxford Retail Park, Cowley	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Morrisons, Black Bourton Road, Carterton	0.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's, Central Drive, Didcot	2.6%	25	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	9.8%	22	2.9%	2
Sainsbury's, Limborough Road, Wantage	2.8%	27	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	32.7%	25
Sainsbury's, Pioneer Square, Bure Place, Bicester	1.3%	13	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	6.8%	11	1.3%	1	0.0%	0	0.0%	0
Tesco Extra, Broadfields Retail Park, Bicester Road, Aylesbury	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.0%	4	0.0%	0	0.0%	0
Tesco Extra, Marcham Road, Abingdon	2.2%	22	0.0%	0	0.0%	0	10.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.1%	16	3.1%	2
Waitrose, St Martin's Street, Wallingford	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	4	0.0%	0
Waitrose, Wallingford Street, Wantage	1.4%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	17.5%	13
Weighted base: Sample:		974 966		145 106		126 96		31 93		22 98		98 98		160 115		87 97		228 164		77 99

Oxford City Retail & Leisure Needs Assessment

Page 244

Weighted:										f	or Ca	arte	r Jon	as						
	Total		Zone	1	Zone	2	Zone 3		Zone 4		Zone	5	Zone	6	Zone	7	Zone	8	Zone	9
Q02 What do you like ab <i>Those who gave a locat</i>	•			ΓΙΟΝΙ	ED AT Q	01)?	[MR]													
Clean store	0.8%	8	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	3.4%	5	0.6%	1	0.3%	1	0.0%	0
Close to family / friends	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	2	0.0%	0	0.0%	0	2.3%	2
Convenient to home	41.3%	402	37.0%	54	31.7%	40	36.6%	11	68.2%	15	40.7%	40	44.9%	72	32.0%	28	45.6%	104	50.8%	39
Convenient to work	1.5%	15	0.0%	0	0.7%	1	0.9%	0	1.6%	0	1.2%	1	1.0%	2	3.4%	3	1.4%	3	5.5%	4
Delivery service	2.9%	28	1.8%	3	1.4%	2	0.8%	0	0.0%	0	2.4%	2	7.3%	12	0.7%	1	1.7%	4	7.0%	5
Easy to get to by car	1.9%	19	3.6%	5	0.7%	1	0.8%	0	6.3%	1	2.5%	2	2.4%	4	0.0%	0	1.7%	4	1.2%	1
Easy to get to by foot	0.1%	1	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by public transport	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	1.2%	1
Ethical policy	0.4%	4	1.3%	2	0.8%	1	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1
Friendly / helpful staff	2.9%	28	6.1%	9	4.6%	6	2.2%	1	2.2%	0	2.1%	2	0.5%	1	2.7%	2	2.0%	5	3.5%	3
Good layout / easy to get around	2.3%	22	2.0%	3	8.3%	10	3.2%	1	0.0%	0	1.3%	1	1.4%	2	1.3%	1	1.4%	3	0.0%	0
Good offers	0.9%	9	3.0%	4	0.8%	1	0.0%	0	0.0%	0	0.6%	1	2.0%	3	0.0%	0	0.0%	0	0.0%	0
Habit / always used it / familiarity	6.8%	66	3.8%	5	15.8%	20	4.6%	1	3.0%	1	9.5%	9	5.3%	9	3.3%	3	6.2%	14	4.6%	4
Has a café	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	0.0%	0
Has a petrol station	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Large store	1.9%	19	6.1%	9	0.0%	0	0.8%	0	0.0%	0	0.6%	1	0.0%	0	1.7%	2	3.1%	7	0.8%	1
Long opening hours	0.1%	1	0.0%	0	0.8%	1	0.0%	0	2.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Low prices / value for money	15.1%	147	15.0%	22	12.4%	16	23.0%	7	12.8%	3	32.8%	32	17.7%	28	9.2%	8	11.6%	26	7.0%	5
Loyalty scheme / reward points	0.8%	8	0.7%	1	0.7%	1	0.8%	0	0.8%	0	0.0%	0	0.5%	1	0.6%	1	2.0%	5	0.0%	0
Online shopping is convenient / easier	5.8%	57	5.4%	8	4.3%	5	4.5%	1	0.7%	0	3.1%	3	3.9%	6	11.2%	10	9.6%	22	1.6%	1
Only one in the area	1.0%	10	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.4%	7	0.6%	1	0.4%	1	0.8%	1
Parking is free	1.5%	15	0.7%	1	0.0%	0	0.9%	0	0.0%	0	1.3%	1	3.9%	6	0.7%	1	2.2%	5	0.8%	1
Parking prices are low	0.4%	4	0.0%	0	0.0%	0	0.0%	0	2.9%	1	0.0%	0	0.5%	1	0.7%	1	0.3%	1	1.5%	1
Parking provision is good	4.0%	39	4.2%	6	2.8%	3	1.6%	0	3.7%	1	3.8%	4	9.3%	15	2.6%	2	2.4%	5	2.0%	2
Pleasant shopping environment	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	1	0.5%	1	0.0%	0	0.4%	1	2.3%	2
Preference for retailer	1.9%	19	5.6%	8	0.8%	1	4.9%	2	0.0%	0	0.0%	0	0.5%	1	1.4%	1	1.7%	4	3.2%	2
Quality of food goods available	9.5%	93	11.3%	16	4.8%	6	10.8%	3	7.6%	2	8.7%	9	10.7%	17	11.9%	10	7.3%	17	16.3%	13
Self-service checkouts	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Quality of non-food goods available	1.1%	11	0.7%	1	2.0%	3	0.0%	0	1.4%	0	0.0%	0	2.4%	4	1.4%	1	0.7%	2	0.0%	0
Range of food goods available	13.0%	126	19.9%	29	14.8%	19	21.1%	6	5.8%	1	5.1%	5	5.8%	9	32.6%	28	9.0%	21	10.2%	8
Range of non-food goods available	2.5%	25	1.4%	2	5.5%	7	1.6%	0	0.0%	0	0.0%	0	3.9%	6	9.3%	8	0.3%	1	0.0%	0
Safe shopping environment	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.9%	1
Small / quiet store	1.4%	14	0.0%	0	2.7%	3	1.8%	1	1.5%	0	2.6%	3	2.4%	4	0.0%	0	0.7%	2	1.6%	1
Staff discount / work there	1.5%	15	0.7%	1	0.0%	0	0.0%	0	2.3%	1	0.6%	1	0.0%	0	8.0%	7	2.1%	5	1.5%	1

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 245

() eighteur										-			- 00-								
	Tota	1	Zone	1	Zone	2	Zone	3	Zone 4	ļ	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9	
Supporting local business	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	
Other	1.1%	11	2.0%	3	1.4%	2	2.5%	1	1.5%	0	0.0%	0	1.5%	2	0.6%	1	0.7%	2	0.9%	1	
Convenient generally	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	1.0%	2	0.7%	1	0.0%	0	0.0%	0	
Has everything I need	0.2%	2	0.0%	Ő	0.0%	0	0.0%	Ő	0.0%	Ő	0.7%	1	0.9%	2	0.0%	0	0.0%	Ő	0.0%	Ő	
(Don't know)	3.6%	35	0.7%	1	5.2%	7	8.4%	3	2.9%	1	1.2%	1	1.0%	2	2.0%	2	7.1%	16	4.7%	4	
Weighted base:		974		145		126		31		22		98		160		87		228		77	
Sample:		966		106		96		93		98		98		115		97		164		99	
Q03 How do you normall Not 'Don't know' and no	•	•					.,.														
Car / van (as driver)	79.8%	692	64.4%	85	64.3%	77	78.3%	21	86.0%	18	87.4%	80	88.1%	120	80.2%	59	88.6%	175	82.1%	57	
Car / van (as passenger)	3.6%	31	2.3%	3	5.9%	7	7.2%	2	11.6%	2	2.7%	3	3.4%	5	2.7%	2	2.3%	5	4.4%	3	
Bus, minibus or coach	2.8%	25	5.2%	7	7.8%	9	5.9%	2	0.7%	0	0.6%	1	0.6%	1	2.4%	2	1.1%	2	1.7%	1	
Using park & ride facility	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Motorcycle, scooter or moped	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Walk	10.4%	90	21.0%	28	16.8%	20	6.8%	2	0.7%	0	3.3%	3	7.4%	10	14.7%	11	5.3%	11	8.3%	6	
Taxi	0.4%	3	0.0%	0	2.8%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Train	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Bicycle	1.4%	12	5.6%	7	2.3%	3	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.9%	1	
Mobility scooter / wheelchair	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Other	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0	
(Don't know)	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	3	0.0%	0	
(Varies)	1.2%	10	0.7%	I	0.0%	0	0.9%	0	0.0%	0	6.0%	5	0.0%	0	0.0%	0	0.8%	2	2.6%	2	
Weighted base:		867		131		120		27		21		92		136		74		198		69	
Sample:		878		97		89		84		94		87		102		86		149		90	

by Zone (Filtered)							Oxfo	rd (City F						eds As	sses	smer	nt			Page 24
Weighted:										f	or Ca	rte	r Jon	as							December 201
	Tota	ıl	Zone	1	Zone	2	Zone 3	3	Zone 4	1	Zone	5	Zone	6	Zone 7	1	Zone	8	Zone 9		
Q04 When you visit (ST restaurants, bars, b Not 'Don't know' and r	oanks, et	c.)? [N	MR]	Q01) 1	for your	[,] main	food sh	oppii	ng, do yo	ou co	mbine y	our s	hopping	g with	other a	ctiviti	es (for e	examı	ple non-f	ood shop	pping, leisure / entertainment, visiting
Yes - non-food shopping	9.1%	79	7.4%	10	4.3%	5	5.3%	1	10.9%	2	18.9%	17	12.7%	17	15.7%	12	2.7%	5	13.4%	9	
Yes - other food shopping	5.8%	50	4.4%	6	1.6%	2	8.0%	2	11.6%	2	6.1%	6	10.8%	15	10.1%	7	1.9%	4	8.7%	6	
Yes - bars / pubs	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Yes - bingo	0.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Yes - cafés	1.4%	12	0.0%	0	0.7%	1	0.9%	0	0.8%	0	1.9%	2	1.7%	2	1.6%	1	2.0%	4	2.6%	2	
Yes - cinemas	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Yes - get petrol	2.8%	24	0.8%	1	8.1%	10	1.0%	0	10.9%	2	2.6%	2	3.5%	5	0.9%	1	1.6%	3	0.0%	0	
Yes - go to park	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Yes - gyms / health and	1.1%	10	0.0%	0	0.7%	1	0.0%	0	1.5%	0	6.0%	5	0.6%	1	1.5%	1	0.4%	1	0.9%	1	
fitness																					
Yes - library	0.2%	2	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	
Yes - markets	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Yes - meeting family	1.1%	9	3.8%	5	0.0%	0	0.0%	0	0.8%	0	1.4%	1	2.3%	3	0.0%	0	0.0%	0	0.0%	0	
Yes - meeting friends	0.3%	3	0.0%	0	0.0%	0	2.8%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.9%	1	
Yes - museums / art gallery	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Yes - other service (e.g. travel agent, estate agent etc.)	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.0%	0	0.0%	0	0.9%	1	
Yes - personal service (e.g. hairdressers, beauty salon etc.)	0.7%	6	0.7%	1	0.0%	0	0.9%	0	0.8%	0	0.0%	0	1.7%	2	0.0%	0	0.4%	1	2.7%	2	
Yes - restaurants	0.5%	5	2.4%	3	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0	
Yes - swimming	0.4%	3	2.2%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	
Yes - theatre	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Yes - visiting services such as banks and other financial institutions	1.9%	17	0.0%	0	0.7%	1	2.9%	1	1.9%	0	0.0%	0	6.9%	9	0.8%	1	0.4%	1	6.0%	4	
Yes - work	2.2%	19	0.0%	0	4.3%	5	3.0%	1	3.4%	1	1.3%	1	0.0%	0	3.1%	2	1.8%	4	8.4%	6	
Yes - other	0.2%	2	0.7%	1	0.0%	0	1.0%	0	0.0%	0	0.6%	1	0.0%	Õ	0.0%	0	0.0%	0		Õ	
Yes - school run	0.8%	7	0.0%		2.1%	3	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	2.0%	4	0.0%	0	
(No)	74.8%	649			77.4%		71.2%				62.5%		69.4%	94	74.8%		87.0%		65.6%	45	
(Don't know)	1.1%	10	1.5%	2		1	5.7%	2	1.5%	0	0.6%	1	0.0%	0	0.9%	1	0.8%	2	3.2%	2	
· · · · · ·										0.1		02		120		74					
Weighted base:		867		131		120		27		21		92		136		74		198		69 00	
Sample:		878		97		89		84		94		87		102		86		149		90	

by Zone	(Filtered)
---------	------------

Weighted:

Oxford City Retail & Leisure Needs Assessment

Page 247

for Carter Jonas

December 2016

Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9
-------	--------	--------	--------	--------	--------	--------	--------	--------	--------

Q05 When you combine your trip with other activities, where do you normally go? *Those who link their trip at Q04 AND Excl. Nulls*

Westgate Shopping Centre, Oxford	0.9%	2	3.4%	1	3.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Templars Square, Cowley	0.9%	2	0.0%	0	8.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Abingdon	3.3%	6	0.0%	0	0.0%	0	26.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.8%	2	11.4%	2
Aylesbury	1.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.4%	2	0.0%	0	0.0%	0
Banbury	1.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.7%	2	0.0%	0	0.0%	0	0.0%	0
Bicester Centre	12.8%	26	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	59.7%	24	6.6%	1	0.0%	0	0.0%	0
Carterton	1.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cowley District Centre	4.4%	9	3.4%	1	23.6%	5	4.5%	0	11.3%	1	0.0%	0	0.0%	0	0.0%	0	6.7%	2	0.0%	0
Cowley Road District Centre	1.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.2%	2	0.0%	0
Didcot	4.4%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	36.0%	8	3.2%	1
Headington District Centre	3.8%	8	17.2%	5	11.8%	3	0.0%	0	2.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Littlemore (Cowley Road)	0.1%	0	0.0%	0	0.0%	0	4.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Milton Keynes	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	1	3.3%	1	0.0%	0	0.0%	0
New Botley	1.0%	2	3.4%	1	0.0%	0	16.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Oxford City Centre	5.9%	12	13.7%	4	13.0%	3	18.8%	1	7.0%	1	0.0%	0	1.9%	1	0.0%	0	3.4%	1	8.6%	2
Oxford (Wilkins Road)	0.5%	1	3.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Princes Risborough	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.2%	1	0.0%	0	0.0%	0
Reading	0.5%	1	3.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Summertown District Centre	3.0%	6	20.9%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Thame	5.9%	12	0.0%	0	0.0%	0	0.0%	0	9.1%	1	0.0%	0	0.0%	0	63.6%	11	0.0%	0	0.0%	0
Wallingford	0.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.7%	2	0.0%	0
Walton Manor	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.2%	1
Wantage	8.3%	16	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.2%	2	67.6%	14
Witney	16.5%	33	0.0%	0	0.0%	0	0.0%	0	0.0%	0	92.5%	31	3.8%	2	0.0%	0	0.0%	0	0.0%	0
Woodstock	0.4%	1	0.0%	0	0.0%	0	12.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Botley Road, Oxford	1.4%	3	3.4%	1	0.0%	0	8.1%	0	8.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	1
Launton Road Retail Park, Bicester	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0
Orchard Centre, Didcot	1.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.0%	2	0.0%	0
Oxford Retail Park, Oxford	6.1%	12	10.3%	3	35.7%	8	4.5%	0	15.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Templars Retail Park, Cowley	0.6%	1	0.0%	0	3.8%	1	0.0%	0	4.6%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Others	2.6%	5	3.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.0%	2	9.9%	2	3.4%	1	0.0%	0
Kidlington	2.0% 6.5%	13	3.8% 10.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.0% 21.2%	9	9.9% 0.0%	0	3.4%	1	3.2%	1
Oxford (Heyford Hill	0.5%	13	3.8%	1	0.0%	0	0.0%	0	2.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Roundabout)				-												Ŭ		÷		÷
Wheatley	1.4%	3	0.0%	0	0.0%	0	0.0%	0	38.9%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wootton	0.1%	0	0.0%	0	0.0%	0	4.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Weighted base:		199		28		22		6		7		34		41		17		23		21
Sample:		230		23		11		21		34		33		36		20		22		30
Pers												20		2.5		= -				

Caretron Aldi, Bodly Koral, Asf% 2 3.9% 3 17.6% 11 1.7.8% 3 1.5% 0 1.9% 1 1.4% 2 0.0% 0 0.0% </th <th></th> <th>Total</th> <th></th> <th>Zone 1</th> <th>l</th> <th>Zone</th> <th>2</th> <th>Zone 3</th> <th>5</th> <th>Zone 4</th> <th></th> <th>Zone 5</th> <th></th> <th>Zone</th> <th>6</th> <th>Zone</th> <th>7</th> <th>Zone</th> <th>8</th> <th>Zone 9</th> <th>)</th>		Total		Zone 1	l	Zone	2	Zone 3	5	Zone 4		Zone 5		Zone	6	Zone	7	Zone	8	Zone 9)
Caretron Aldi, Bodly Koral, Oxford 3.6% 2 3.9% 3 1.7.8% 3 1.5% 0 1.9% 1 1.4% 2 0.0% 0 </th <th></th> <th>E MENT</th> <th>IONE</th> <th>D AT Q0</th> <th>1), is</th> <th>s there a</th> <th>iny ot</th> <th>her store</th> <th>that</th> <th>you regi</th> <th>ularly</th> <th>y use for</th> <th>you</th> <th>r main-fe</th> <th>ood s</th> <th>hopping</th> <th>J?</th> <th></th> <th></th> <th></th> <th></th>		E MENT	IONE	D AT Q0	1), is	s there a	iny ot	her store	that	you regi	ularly	y use for	you	r main-fe	ood s	hopping	J?				
Aldi, Bodley Read, Oxford 3.6% 20 3.9% 3 1.7% 3 1.5% 0 1.9% 1 1.4% 2 0.0% 0 0.0%	, , , , ,	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Aldi, Braadway, Didcot 3.5% 19 0.0% 0 0.0%	Aldi, Botley Road, Oxford	3.6%	20	3.9%	3	17.6%	11	17.8%	3	1.5%	0	1.9%	1	1.4%	2	0.0%	0	0.0%	0	0.0%	0
Budgens, Peacheroft 0.2% 1 0.0% 0 0.0%	Aldi, Broadway, Didcot	3.5%	19	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	12.5%	15	7.2%	3
Budgens, Peacheroit 0.2% 1 0.0% 0 0.9% 0 0.0%	Aldi, Launton Road, Bicester	3.1%	17	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	15.5%	17	0.0%	0	0.0%	0	0.0%	0
Co-op, Albion Street, Chipping Norton 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.7% 1 0.0% 0 0.0% 0 0.0% 0 0.7% 1 0.0% 0 <th0< td=""><td>Budgens, Peachcroft Shopping Centre,</td><td></td><td>1</td><td></td><td>0</td><td></td><td>0</td><td></td><td>0</td><td></td><td>0</td><td></td><td></td><td></td><td></td><td></td><td>0</td><td></td><td>1</td><td></td><td>0</td></th0<>	Budgens, Peachcroft Shopping Centre,		1		0		0		0		0						0		1		0
Oxford City Co-op. Covbey Road, O.5% 3 0.5% 3 0.0% 0	Co-op, Albion Street,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0
Oxford City Oxford City Co-op, High Street, 0.5% 2 1.3% 1 0.0% 0 0.0% 0 0.0% 0 1.4% 2 0.0% 0		0.2%	1	1.4%	1	0.0%	0	1.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Kidlington Co-op, London Road, 0.8% 4 5.8% 4 0.0% 0		0.5%	3	0.0%	0	4.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Headington Co-op, Oakley Road, Chinnor 0.6% 3 0.0% 0	1 0	0.5%	2	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2	0.0%	0	0.0%	0	0.0%	0
Chinnor Chinnor Co-op, Rose Hill, Oxford 0.2% 1 0.0% 0 1.5% 1 0.0% 0 <td></td> <td>0.8%</td> <td>4</td> <td>5.8%</td> <td>4</td> <td>0.0%</td> <td>0</td>		0.8%	4	5.8%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
City City Corop, St. Helen Street, 0.3% 2 0.0% 0 0.7% 0 0.0% 0 0.0% 0 1.3% 2 0.0% 0 Co-op, St. Helen Street, 0.1% 0 0.0% 0 1.7% 0 0.0% 0		0.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.8%	3	0.0%	0	0.0%	0
Co-op, St.Helen Street, Abingdon 0.3% 2 0.0% 0 0.7% 0 0.0% </td <td></td> <td>0.2%</td> <td>1</td> <td>0.0%</td> <td>0</td> <td>1.5%</td> <td>1</td> <td>0.0%</td> <td>0</td>		0.2%	1	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Wootton Fields 0.1% 0 0.0% 0 1.7% 0 1.7% 0 0.0% <	Co-op, St.Helen Street,	0.3%	2	0.0%	0	0.0%	0	1.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	2	0.0%	0
Iceland, Headington, Oxford 0.3% 2 1.4% 1 0.0% 0 3.6% 1 0.0% 0 0.0%	Co-op, Wootton Fields	0.1%	0	0.0%	0	0.0%	0	1.7%	0	1.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, High Street, Kidlington 0.3% 2 0.0% 0 0.7% 0 0.0% 0 1.1% 1 0.7% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.1% 1 0.7% 1 0.0% 0 0.0% </td <td>Iceland, Headington, Oxford</td> <td>0.3%</td> <td>2</td> <td>1.4%</td> <td>1</td> <td>0.0%</td> <td>0</td> <td>3.6%</td> <td>1</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td>	Iceland, Headington, Oxford	0.3%	2	1.4%	1	0.0%	0	3.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, Sheep Street, 0.3% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.4% 2 0.0% 0 0.0% 0 Bicester Lidl, Launton Road Retail 0.9% 5 0.0% 0 0.0% </td <td>Iceland, High Street,</td> <td>0.3%</td> <td>2</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>1.7%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>1.1%</td> <td>1</td> <td>0.7%</td> <td>1</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td>	Iceland, High Street,	0.3%	2	0.0%	0	0.0%	0	1.7%	0	0.0%	0	1.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0
Lidl, Launton Road Retail 0.9% 5 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 4.4% 5 0.0% 0 0.0%	Iceland, Sheep Street,	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2	0.0%	0	0.0%	0	0.0%	0
Lidl, Watlington Road, Oxford 1.6% 9 0.0% 0 4.1% 3 3.4% 0 4.7% 0 2.1% 1 0.0% 0 0.3.2% 4 0.0% 0 M&S Simply Food, Sheep Street, Bicester 0.1% 1 0.0% 0 0.0% <td>Lidl, Launton Road Retail</td> <td>0.9%</td> <td>5</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>4.4%</td> <td>5</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td> <td>0.0%</td> <td>0</td>	Lidl, Launton Road Retail	0.9%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.4%	5	0.0%	0	0.0%	0	0.0%	0
M&S Simply Food, Sheep 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.7% 1 0.0% 0 0.0%	Lidl, Watlington Road,	1.6%	9	0.0%	0	4.1%	3	3.4%	0	4.7%	0	2.1%	1	0.0%	0	0.0%	0	3.2%	4	0.0%	0
Marks & Spencer, Banbury 1.1% 6 6.6% 5 1.3% 1 1.7% 0 0.0%	M&S Simply Food, Sheep	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0
Marks & Spencer, Queen 1.5% 8 6.5% 5 1.3% 1 1.7% 0 1.5% 0 0.0% 0 0.0% 0 1.2% 2 1.4% 1 Street, City Centre, Oxford 5 1.3% 1 1.7% 0 1.5% 0 0.0% 0 0.0% 0 1.2% 2 1.4% 1	Marks & Spencer, Banbury	1.1%	6	6.6%	5	1.3%	1	1.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
	Marks & Spencer, Queen	1.5%	8	6.5%	5	1.3%	1	1.7%	0	1.5%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	1.4%	1
		0.2%	1	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 248

December 2016

by Zone (Filtered)

Weighted:

Oxford City Retail & Leisure Needs Assessment

Page 249

by Zone (Filtered)							UNIOI	u	City I						cu	0 1 100		Smen	L			rage 245
Weighted:										f	or Ca	rte	er Joi	as								December 2016
	Total	l	Zone 1		Zone 2		Zone 3		Zone 4		Zone 5	5	Zone	6	7	Zone 7		Zone 8		Zone 9		
Road, Headington																						
Sainsbury's Local, Magdalen Street, Oxford City	0.2%	1	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0	0.0%	0	0.0%	0	0.0%	0	
Sainsbury's Local, Suffolk House, Banbury Road, Oxford City	0.4%	2	2.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0	0.0%	0	0.0%	0	0.0%	0	
Sainsburys, Heyford Hill Roundabout, Oxford	3.7%	20	2.6%	2	14.4%	9	17.7%	3	9.2%	1	0.0%	0	0.0%	0	1	.4%	1	3.9%	5	0.0%	0	
Sainsbury's, High Street, Thame	0.7%	4	0.0%	0	0.0%	0	0.0%	0	3.0%	0	0.0%	0	0.0%	0	7	.8%	3	0.0%	0	0.0%	0	
Sainsbury's, Market Place, Chipping Norton	0.1%	0	0.0%	0	0.0%	0	1.9%	0	0.0%	0	0.0%	0	0.0%	0	0	0.0%	0	0.0%	0	0.0%	0	
Sainsbury's, Oxford Road, Kidlington	2.3%	13	7.3%	5	0.0%	0	1.7%	0	0.0%	0	1.5%	1	4.9%	5	1	.3%	1	0.0%	0	0.0%	0	
Sainsburys, The John Allen Centre, Between Towns Road (Templars Retail Park), Cowley	1.0%	5	1.3%	1	4.0%	3	0.0%	0	4.5%	0	0.0%	0	0.0%	0	0	0.0%	0	0.6%	1	1.5%	1	
Sainsbury's, Witan Way, Witney	5.6%	31	1.3%	1	0.0%	0	0.0%	0	0.0%	0	41.7%	26	0.0%	0	0	0.0%	0	2.5%	3	1.5%	1	
Tesco Express, Abingdon Road, Oxford	0.8%	4	0.0%	0	0.0%	0	3.4%	0	0.0%	0	0.0%	0	0.0%	0	0	0.0%	0	2.5%	3	1.4%	1	
Tesco Express, London Road, Headington	0.6%	3	2.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0	0.0%	0	0.6%	1	1.4%	1	
Tesco Express, St Aldates, Oxford City	0.2%	1	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0	0.0%	0	0.0%	0	0.0%	0	
Tesco Metro, Cowley Road, Oxford	1.0%	6	1.3%	1	5.6%	4	0.0%	0	3.2%	0	0.0%	0	0.0%	0	0	0.0%	0	0.6%	1	0.0%	0	
Tesco Metro, High Street, Kidlington	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	2	0	0.0%	0	0.0%	0	0.0%	0	
Tesco Metro, Magdalen Street, Oxford City	0.3%	2	1.3%	1	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0	0.0%	0	0.0%	0	0.0%	0	
Tesco, Lakeview Drive, Bicester	4.5%	24	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	20.7%	23	1	.4%	1	0.0%	0	0.0%	0	
Tesco, Oxford Retail Park, Oxford	2.5%	14	3.9%	3	10.9%	7	0.0%	0	30.7%	3	0.0%	0	0.0%	0	0	0.0%	0	0.6%	1	0.0%	0	
Tesco, Oxford Road, Brackley	0.4%	2	2.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0	0.0%	0	0.0%	0	0.0%	0	
Tesco, Wallingford Road, Didcot	2.9%	16	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0	0.0%	0	13.1%	16	0.0%	0	
Waitrose Express (Petrol Station), Headington, Headington	1.5%	8	9.0%	7	1.3%	1	0.0%	0	4.5%	0	0.0%	0	0.0%	0	0	0.0%	0	0.0%	0	0.0%	0	
Waitrose, Abbey Close, Abingdon	1.8%	10	0.0%	0	0.0%	0	5.3%	1	0.0%	0	1.1%	1	0.0%	0	0	0.0%	0	5.8%	7	2.9%	1	
Waitrose, Botley Road, Oxford City	2.7%	15	10.4%	8	7.0%	5	11.9%	2	4.6%	0	0.0%	0	0.0%	0	0	0.0%	0	0.0%	0	0.0%	0	

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 250

	Total		Zone 1	l	Zone 2		Zone 3		Zone 4		Zone 5		Zone	6	Zone '	7	Zone 8	8	Zone)
Waitrose, Greyhound Lane,	1.4%	7	0.0%	0	0.0%	0	0.0%	0	7.6%	1	0.0%	0	0.7%	1	13.2%	6	0.0%	0	0.0%	0
Thame	1.470	,	0.070	0	0.070	0	0.070	0	7.070	1	0.070	0	0.770	1	13.270	0	0.070	0	0.070	0
Waitrose, Old High Street, Headington, Oxford	0.5%	3	3.8%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, Pear-tree Roundabout, A44, Oxford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1
Waitrose, The Woolgate Centre, Market Square, Witney	1.7%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.8%	9	0.7%	1	0.0%	0	0.0%	0	0.0%	0
Covered Market, City Centre, Oxford	0.5%	3	1.3%	1	2.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Internet / delivered	7.6%	42	9.2%	7	0.0%	0	0.0%	0	0.0%	0	3.1%	2	9.2%	10	0.0%	0	13.4%	16	14.7%	6
Other	6.3%	35	4.0%	3	1.5%	1	5.1%	1	0.0%	0	6.0%	4	1.4%	2	37.2%	17	1.2%	2	15.3%	7
Asda, London Road, Wheatley	2.4%	13	1.3%	1	2.8%	2	1.7%	0	17.4%	2	0.0%	0	0.0%	0	15.5%	7	1.3%	2	0.0%	0
Co-op, Grovelands Shopping Centre, Saville Way, Wantage	0.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.4%	3
Co-op, High Street, Thame	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.5%	1	0.0%	0	0.0%	0
Co-op, High Street, Witney	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.6%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Ladder Hill, Station Road, Wheatley	0.1%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Westway Shopping Centre, Botley	0.4%	2	1.3%	1	0.0%	0	10.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, Cowley Centre, Oxford	0.3%	2	0.0%	0	2.6%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lidl, Ducklington Lane, Witney	1.7%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.7%	9	0.0%	0	0.0%	0	0.0%	0	1.4%	1
Local shops, Cowley Road	0.2%	1	1.3%	1	0.0%	0	0.0%	0	1.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Local shops, Oxford City Centre	1.6%	9	0.0%	0	13.5%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Local shops, Summertown	0.2%	1	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Oxford Retail Park, Cowley	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Morrisons, Black Bourton Road, Carterton	1.0%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.7%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's, Central Drive, Didcot	5.4%	29	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	23.2%	28	3.1%	1
Sainsbury's, Limborough Road, Wantage	1.5%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	18.3%	8
Sainsbury's, Pioneer Square, Bure Place, Bicester	6.7%	36	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	33.3%	36	0.0%	0	0.0%	0	0.0%	0
Tesco Extra, Broadfields Retail Park, Bicester Road,	1.0%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	11.8%	5	0.0%	0	0.0%	0
Aylesbury Tesco Extra, Marcham Road,	1.9%	10	0.0%	0	0.0%	0	3.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.4%	8	4.1%	2
Abingdon Waitrose, St Martin's Street,	1.3%	7	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.1%	6	0.0%	0

Oxford City Retail & Leisure Needs Assessment

Page 251

Weighted:										f	or Ca	rte	r Jor	nas						
	Total		Zone 1	l	Zone 2	2	Zone 3		Zone 4		Zone 5		Zone	6	Zone 7		Zone	8	Zone 9)
Wallingford Waitrose, Wallingford Street, Wantage	1.4%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	17.9%	8
Weighted base: Sample:		546 529		75 61		64 55		14 48		11 45		62 55		110 77		44 46		121 87		43 55

Weighted:							0.110		J	f	or Ca	rte	r Jon	as								ber 2016
	Total		Zone	1	Zone	2	Zone	3	Zone 4		Zone 5		Zone		Zone '	7	Zone 8	;	Zone	9		
Q07 In addition to your m on a day-to-day basi <i>Excl. Nulls</i>		d sho	pping, w	/here	do you	norm	ally do r	nost	of your l	nouse	ehold's s	mall	scale to	op-up	food sh	oppir	ng (i.e. th	e sto	ore you v	visit regularly (2+ ti	mes a week to buy bread, mill	k, etc.,
Aldi, Alvescote Road, Carterton	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Aldi, Botley Road, Oxford City	0.2%	1	0.0%	0	0.0%	0	6.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Aldi, Broadway, Didcot	0.6%	4	0.0%	0	0.0%	0	1.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.5%	4	0.0%	0		
Aldi, Launton Road, Bicester	1.0%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.8%	6	0.0%	0	0.0%	0		0		
Budgens, Peachcroft Shopping Centre,	0.8%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	4.9%	5		0		
Abingdon Co-op, Banbury Road, Oxford City	1.1%	7	4.9%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	2	0.0%	0	0.0%	0	0.0%	0		
Co-op, Cowley Road, Oxford City	1.1%	7	0.0%	0	7.6%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Co-op, High Street, Kidlington	1.1%	7	1.0%	1	0.0%	0	0.0%	0	0.0%	0	2.3%	1	3.6%	5	0.0%	0	0.0%	0	0.0%	0		
Co-op, High Street, Wallingford	0.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	2	0.0%	0		
Co-op, Iffley Road, Oxford City	0.4%	3	0.0%	0	2.8%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Co-op, Kingsley Road, Bicester	2.1%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		10.2%	13	0.0%	0	0.0%		0.0%	0		
Co-op, London Road, Headington	1.8%	12	7.0%	7		0	0.0%	0	0.0%	0	0.0%	0		2	0.0%	0	2.1%	2		0 0		
Co-op, Main Road, Long Hanborough Co-op, Oakley Road,	0.3% 2.2%	2 14	0.0% 0.0%		0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	3.4% 0.0%	2		0	0.0% 19.5%	0 14	0.0% 0.0%		0.0%	0		
Chinnor Co-op, Park End, Croughton	0.1%	14	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0		0		
Co-op, Rose Hill, Oxford City	1.4%	9	1.0%	1	8.6%	8	0.0%	0	3.0%	0	0.0%	0		0	0.0%	0		0		0		
Co-op, St.Helen Street, Abingdon	0.8%	5	0.0%	0	0.0%	0	3.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.9%	4	0.0%	0		
Co-op, Templars Square, Oxford City	0.5%	3		0	2.8%	3	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.7%		0.0%	0		
Co-op, Walton Street (#123-125, Southern end, opposite Raoul's Bar), Oxford City	0.5%	3	2.9%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Co-op, Walton Street (#42, Northern end, near the Post Office), Oxford City	0.3%	2	2.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Co-op, Wootton Fields Centre, Wootton	0.6%	4	0.0%	0	0.0%	0	16.2%	4	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0		

Oxford City Retail & Leisure Needs Assessment

Page 252

021216

by Zone (Filtered)

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 253

,, eighteur													0011							
	Total		Zone 1		Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone 8		Zone 9	
Iceland, Headington, Oxford	0.6%	4	3.9%	4	0.0%	0	0.0%	0	1.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
City Iceland, High Street, Kidlington	0.1%	1	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, Sheep Street, Bicester	0.0%	0	0.0%	0	0.0%	0	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lidl, Launton Road Retail Park, Bicester	1.0%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.7%	6	0.0%	0	0.0%	0	0.0%	0
Lidl, Watlington Road, Oxford	0.2%	1	0.0%	0	1.0%	1	0.0%	0	1.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Londis, High Street, Chalgrove	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0
Londis, Walton Street, Oxford City	0.2%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
M&S Simply Food, Rail Station, Oxford City	0.4%	2	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2	0.0%	0
M&S Simply Food, Sheep Street, Bicester	0.6%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	2	2.4%	2	0.0%	0	0.0%	0
Marks & Spencer, Banbury Road, Oxford City	1.0%	6	6.2%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Marks & Spencer, Queen Street, City Centre, Oxford	0.7%	5	3.9%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0
My Local, Welch Way. Witney	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Nisa Local, Abingdon Road, Oxford Sainsbury's Local, Cowley	0.1% 0.3%	1	0.0% 0.0%	0	0.9% 2.1%	1	0.0% 1.1%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0%	0	0.0% 0.0%	0	0.0%	0	0.0% 0.0%	0
Road, Oxford Sainsbury's Local, London	0.3%	2	2.5%	2	0.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Road, Headington Sainsbury's Local, Magdalen	0.2%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Street, Oxford City Sainsbury's Local, Suffolk House, Banbury Road, Oxford City	0.3%	2	2.2%	2	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsburys, Heyford Hill Roundabout, Oxford	1.6%	10	0.0%	0	6.8%	6	7.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	2	0.0%	0
Sainsbury's, High Street, Thame	1.1%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.9%	7	0.0%	0	0.0%	0
Sainsbury's, Oxford Road, Kidlington	1.0%	6	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.2%	5	0.0%	0	0.0%	0	0.0%	0
Sainsburys, The John Allen Centre, Between Towns Road (Templars Retail	0.5%	3	1.1%	1	1.8%	2	1.1%	0	2.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Park), Cowley Sainsbury's, Westgate, Oxford City	0.3%	2	0.0%	0	1.9%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0

Oxford City Retail & Leisure Needs Assessment

Weighted:

for Carter Jonas

Page 254

	Total		Zone 1		Zone 2		Zone 3	;	Zone 4	Ļ	Zone 5		Zone 6		Zone 7		Zone 8		Zone 9)
Sainsbury's, Witan Way, Witney	1.0%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.9%	5	0.6%	1	0.0%	0	0.0%	0	0.0%	0
Spar, Church Road, Chinor	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0
Tesco Express, Abingdon Road, Oxford	2.7%	17	2.9%	3	0.9%	1	4.7%	1	0.0%	0	3.3%	2	0.0%	0	0.0%	0	9.8%	11	0.0%	0
Tesco Express, Banbury Road, Oxford City	0.4%	3	1.1%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.7%	1	0.0%	0
Tesco Express, St Aldates, Oxford City	0.1%	1	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Metro, Cowley Road, Oxford	0.7%	5	0.0%	0	4.0%	4	1.3%	0	1.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1
Tesco Metro, High Street, Kidlington	0.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.5%	3	0.0%	0	0.0%	0	0.0%	0
Tesco Metro, Magdalen Street, Oxford City	0.6%	4	2.9%	3	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco, Lakeview Drive, Bicester	3.3%	22	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	15.7%	20	1.6%	1	0.0%	0	0.0%	0
Tesco, Oxford Retail Park, Oxford	1.4%	9	1.0%	1	7.6%	7	1.3%	0	3.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco, Oxford Road, Brackley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0
Tesco, Wallingford Road, Didcot	1.3%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.1%	8	1.2%	1
Waitrose Express (Petrol Station), Headington, Headington	2.0%	13	10.7%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	2	0.0%	0	0.0%	0	0.0%	0
Waitrose, Abbey Close, Abingdon	2.0%	13	0.0%	0	0.0%	0	2.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	11.0%	12	0.0%	0
Waitrose, Botley Road, Oxford City	0.9%	5	2.1%	2	0.0%	0	13.6%	3	3.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, Greyhound Lane, Thame	1.9%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	17.0%	12	0.0%	0	0.0%	0
Waitrose, Old High Street, Headington, Oxford	2.7%	17	17.5%	17	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, The Woolgate Centre, Market Square, Witney	1.1%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.5%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Covered Market, City Centre, Oxford	0.7%	5	0.0%	0	4.7%	4	1.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Internet / delivered	0.5%	3	1.1%	1	1.0%	1	0.0%	0	1.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0
Other	27.6%	177	9.3%	9	24.0%	22	15.7%	3	13.1%	2	49.6%	27	25.3%	33	36.3%	26	32.0%	36	39.9%	19
Asda, London Road, Wheatley	0.8%	5	0.0%	0	0.0%	0	0.0%	0	23.8%	4	0.0%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0
Co-op, Grovelands Shopping Centre, Saville Way, Wantage	1.1%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	14.3%	7
Co-op, High Street, Thame	0.7%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.1%	4	0.0%	0	0.0%	0

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 255 December 2016

	Total		Zone 1		Zone 2	2	Zone 3		Zone 4		Zone 5		Zone 6	i	Zone 7		Zone	8	Zone	9
Co-op, High Street, Witney	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Ladder Hill, Station Road, Wheatley	1.1%	7	0.0%	0	0.0%	0	0.0%	0	44.0%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Westway Shopping Centre, Botley	0.8%	5	0.0%	0	0.0%	0	21.4%	5	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0
Lidl, Ducklington Lane, Witney	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Nisa, Blackbird Leys Road, Oxford	1.9%	12	0.0%	0	13.4%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Local shops, Cowley Road	0.6%	4	1.9%	2	2.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Local shops, Oxford City Centre	1.1%	7	4.5%	4	2.8%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Local shops, Summertown	0.4%	2	2.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Oxford Retail Park, Cowley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	3.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Morrisons, Black Bourton Road, Carterton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's, Central Drive, Didcot	1.3%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.6%	8	0.0%	0
Sainsbury's, Limborough Road, Wantage	2.5%	16	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	32.2%	16
Sainsbury's, Pioneer Square, Bure Place, Bicester	3.5%	23	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	17.4%	23	0.0%	0	0.0%	0	0.0%	0
Tesco Extra, Broadfields Retail Park, Bicester Road, Aylesbury	0.7%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	2	3.2%	2	0.0%	0	0.0%	0
Tesco Extra, Marcham Road, Abingdon	0.6%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	2.9%	3	0.0%	0
Waitrose, St Martin's Street, Wallingford	0.8%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.8%	5	0.0%	0
Waitrose, Wallingford Street, Wantage	1.2%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	2	11.1%	5
Weighted base: Sample:		643 645		99 73		91 60		22 68		16 72		54 56		130 84		71 82		111 93		49 57

	Total		Zone 1		Zone 2		Zone 3		Zone 4		Zone 5		Zone	6	Zone '	7	Zone	8	Zone 9	
Q08 In addition to (STOR Those who do top-up sho						y otł	ner store	that	you regi	ularly	/ use for	your	[,] house	nold's	small s	cale t	top-up fo	ood s	hopping	?
Aldi, Botley Road, Oxford City	0.1%	0	0.0%	0	0.0%	0	3.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Aldi, Broadway, Didcot	0.6%	1	0.0%	0	0.0%	0	10.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.9%	1
Aldi, Launton Road, Bicester	0.0% 4.4%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		14.8%	9	0.0%	0	0.0%	0	0.0%	0
																				0
Ali Jericho Store, Albert Street, Oxford City	0.4%	1		1	0.0%	0	0.0%	0		0	0.0%	0		0		0	0.0%	0	0.0%	
Budgens, Peachcroft Shopping Centre, Abingdon	0.1%	0	0.0%	0	0.0%	0	3.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Albion Street, Chipping Norton	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Co-op, Banbury Road,	4.0%	8	15.9%	6	9.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Oxford City Co-op, High Street,	1.1%	2	0.00/	0	0.0%	0	0.00/	0	0.0%	0	0.0%	0	2 80/	2	0.0%	0	0.0%	0	0.00/	0
Kidlington		2	0.0%			0	0.0%	0				0				0		0		
Co-op, High Street, Wallingford	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	1	0.0%	0
Co-op, Kingsley Road, Bicester	2.6%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.7%	5	0.0%	0	0.0%	0	0.0%	0
Co-op, London Road, Headington	3.5%	8	18.2%	7	3.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Oakley Road, Chinnor	0.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.7%	1	0.0%	0	0.0%	0
Co-op, Rose Hill, Oxford City	0.4%	1	0.0%	0	3.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, St.Helen Street, Abingdon	0.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.4%	2	0.0%	0
Co-op, Walton Street (#42, Northern end, near the	0.5%	1	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Post Office), Oxford City																				
Co-op, Wootton Fields Centre, Wootton	0.1%	0	0.0%	0	0.0%	0	3.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Costcutter, Old Marston Road, Oxford City	0.4%	1	0.0%	0	3.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, Headington, Oxford City	0.1%	0	0.0%	0	0.0%	0	3.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, High Street, Kidlington	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Lidl, Launton Road Retail Park, Bicester	2.1%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.2%	4	3.7%	1	0.0%	0	0.0%	0
Lidl, Watlington Road,	1.4%	3	0.0%	0	6.9%	2	0.0%	0	5.5%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	1	0.0%	0
Oxford																				

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 257

weighteu:										11			1 90116	ub						
	Total		Zone 1		Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone 8		Zone 9	
Marks & Spencer, Banbury	2.6%	6	10.6%	4	0.0%	0	0.0%	0	3.1%	0	5.4%	1	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Road, Oxford City Marks & Spencer, Queen	1.5%	3	0.0%	0	9.6%	3	7.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Street, City Centre, Oxford Sainsbury's Local, London Road, Headington	1.0%	2	5.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's Local, Suffolk House, Banbury Road, Oxford City	0.5%	1	2.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsburys, Heyford Hill Roundabout, Oxford	5.6%	12	0.0%	0	31.6%	9	3.4%	0	0.0%	0	5.4%	1	0.0%	0	0.0%	0	8.3%	2	0.0%	0
Sainsbury's, High Street, Thame	1.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	21.3%	3	0.0%	0	0.0%	0
Sainsbury's, Oxford Road, Kidlington	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Sainsbury's, Witan Way, Witney	0.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Express, Abingdon Road, Oxford	0.4%	1	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Express, Banbury Road, Oxford City	1.0%	2	5.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Express, London Road, Headington	0.4%	1	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Metro, Cowley Road, Oxford	2.5%	5	7.9%	3	6.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.1%	1	0.0%	0	0.0%	0
Tesco Metro, High Street, Kidlington	0.5%	1	0.0%	0	0.0%	0	3.8%	0	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0
Tesco Metro, Magdalen Street, Oxford City	0.5%	1	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco, Lakeview Drive, Bicester	5.9%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	19.6%	12	0.0%	0	0.0%	0	0.0%	0
Tesco, Oxford Retail Park, Oxford	1.3%	3	0.0%	0	3.0%	1	0.0%	0	32.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco, Wallingford Road, Didcot	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	1	0.0%	0
Waitrose Express (Petrol Station), Headington, Headington	1.0%	2	5.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, Abbey Close, Abingdon	0.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.8%	2	0.0%	0
Waitrose, Botley Road, Oxford City	0.4%	1	0.0%	0	0.0%	0	10.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, Greyhound Lane, Thame	1.7%	4	0.0%	0	0.0%	0	0.0%	0	2.7%	0	0.0%	0	0.0%	0	22.8%	4	0.0%	0	0.0%	0
Waitrose, The Woolgate Centre, Market Square, Witney	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0

Oxford City Retail & Leisure Needs Assessment

Weighted:

for Carter Jonas

Page 258

	Tota	1	Zone 1	l	Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone	8	Zone 9	•
Covered Market, City	1.5%	3	6.6%	2	3.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Centre, Oxford Internet / delivered	0.4%	1	0.0%	0	3.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	29.1%	62	5.5%	2	5.4 % 6.1%	2	29.5%	2	25.4%	1	44.0%	5	35.8%	23	22.1%	3	58.7%	16	41.0%	6
Asda, London Road, Wheatley	0.3%	1	0.0%	$\overset{2}{0}$	0.0%	0	0.0%	$\tilde{0}$	2.7%	0	0.0%	0	0.0%	0	3.7%	1	0.0%	0	0.0%	0
Co-op, Grovelands Shopping Centre, Saville Way, Wantage	1.8%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	25.2%	4
Co-op, High Street, Thame	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0	0.0%	0
Co-op, High Street, Witney	1.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	25.9%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Ladder Hill, Station Road, Wheatley	0.5%	1	0.0%	0	0.0%	0	0.0%	0	19.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Co-op, Westway Shopping Centre, Botley	0.6%	1	0.0%	0	0.0%	0	17.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iceland, Cowley Centre, Oxford	0.4%	1	0.0%	0	3.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lidl, Ducklington Lane, Witney	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Local shops, Cowley Road	0.6%	1	2.6%	1	0.0%	0	0.0%	0	5.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Local shops, Oxford City Centre	1.1%	2	0.0%	0	4.8%	1	3.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.3%	1
Local shops, Summertown	0.4%	1	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Oxford Retail Park, Cowley	1.2%	2	0.0%	0	0.0%	0	0.0%	0	2.7%	0	0.0%	0	3.7%	2	0.0%	0	0.0%	0	0.0%	0
Sainsbury's, Central Drive, Didcot	1.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.9%	3	0.0%	0
Sainsbury's, Limborough Road, Wantage	1.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	15.4%	2
Sainsbury's, Pioneer Square, Bure Place, Bicester	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0	0.0%	0
Fesco Extra, Broadfields Retail Park, Bicester Road, Aylesbury	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.3%	1	0.0%	0	0.0%	0
Waitrose, St Martin's Street, Wallingford	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	1	0.0%	0
Waitrose, Wallingford Street, Wantage	0.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.2%	2
Weighted base: Sample:		212 216		37 31		28 21		7 22		6 23		12 18		63 37		15 24		28 22		16 18

Oxford City Retail & Leisure Needs Assessment for Carter Jonas

Page 259

Weighted:

 Total
 Zone 1
 Zone 2
 Zone 3
 Zone 4
 Zone 5
 Zone 6
 Zone 7
 Zone 8
 Zone 9

December 2016

Mean score [%]:

Q09 Of all the money you spend on your main and top-up food shopping, what share goes to your main food shopping?

Those who do top-up shopping at Q07

0 - 10%	0.7%	5	3.4%	4	0.0%	0	1.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	
11 - 20%	0.6%	4	1.7%	2	0.0%	0	0.0%	0	7.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	1	
21 - 30%	0.7%	5	3.4%	4	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	1	
31 - 40%	0.9%	6	0.8%	1	0.0%	0	2.3%	1	0.0%	0	0.0%	0	0.0%	0	2.5%	2	2.4%	3	0.0%	0	
41 - 50%	5.3%	37	8.7%	10	0.9%	1	3.2%	1	6.9%	1	4.8%	3	3.5%	5	7.3%	5	2.5%	3	15.3%	8	
51 - 60%	7.8%	54	7.8%	9	3.6%	3	15.3%	4	10.4%	2	12.9%	8	7.7%	10	4.1%	3	8.2%	10	9.9%	5	
61 - 70%	15.7%	109	16.9%	19	15.2%	15	27.9%	6	6.1%	1	7.0%	4	18.1%	24	20.3%	15	15.5%	20	10.0%	5	
71 - 80%	31.2%	217	31.9%	36	37.9%	37	14.6%	3	31.0%	6	23.2%	14	37.7%	50	34.5%	25	27.0%	34	23.0%	12	
81 - 90%	17.3%	121	9.1%	10	15.1%	15	17.7%	4	27.9%	5	32.6%	20	24.8%	33	16.4%	12	11.2%	14	13.9%	7	
91 - 100%	6.1%	43	3.4%	4	12.5%	12	4.5%	1	3.7%	1	9.7%	6	4.7%	6	2.5%	2	3.7%	5	11.7%	6	
(Don't know / varies)	12.8%	89	12.8%	14	12.1%	12	8.6%	2	2.6%	0	9.7%	6	3.5%	5	11.6%	8	28.4%	36	11.3%	6	
(Refused)	0.9%	6	0.0%	0	2.7%	3	4.9%	1	2.6%	0	0.0%	0	0.0%	0	0.8%	1	0.6%	1	1.3%	1	
Mean:		75.34		68.17		81.30		72.40		71.65		80.07		78.09		74.54		74.30		72.26	
Weighted base:		696		113		97		23		18		62		133		71		127		52	
Sample:		695		79		67		73		76		65		88		82		103		62	

by Zone	(Filtered)
---------	------------

Oxford City Retail & Leisure Needs Assessment

Page 260

December 2016

Weighted:

for (Carter	Jonas
-------	--------	-------

 Total
 Zone 1
 Zone 2
 Zone 3
 Zone 4
 Zone 5
 Zone 6
 Zone 7
 Zone 8
 Zone 9

Q10 Where do you normally do most of your household's shopping for mens, womens, childrens and baby clothing and footwear (fashion items - not sports clothing and footwear)? *Excl. Nulls*

Exci. Nulls																				
Clarendon Shopping Centre, Oxford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
Westgate Shopping Centre, Oxford	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0
Templars Square, Cowley	1.4%	14	0.0%	0	11.1%	13	0.0%	0	1.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Abingdon	1.7%	17	0.0%	Ő	0.0%	0	2.5%	1	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.7%	1	5.9%	14	1.7%	1
Aylesbury	1.7%	17	0.0%	0	0.0%	0	0.0%	0	2.2%	0	0.0%	0	0.0%	0	18.6%	16	0.0%	0	0.0%	0
Banbury	2.6%	25	0.7%	1	0.0%	0	0.0%	0	0.7%	Ő	2.4%	2	13.1%	20	0.6%	1	0.3%	1	0.0%	Õ
Bicester Centre	3.0%	29	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	16.5%	26	0.7%	1	0.0%	0	2.5%	2
Cheltenham	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.1%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cowley District Centre	1.5%	15	0.0%	0	5.9%	7	6.8%	2	10.5%	2	0.0%	0	0.0%	Ő	0.7%	1	0.7%	2	1.6%	1
Cowley Road District Centre	0.3%	3	0.0%	Ő	1.5%	2	4.2%	1	0.0%	0	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	0	0.0%	0
Didcot	3.2%	31	0.0%	Ő	0.0%	õ	0.0%	0	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	12.0%	28	3.5%	3
Headington District Centre	0.5%	4	2.1%	3	1.1%	1	0.9%	Ő	0.0%	0	0.0%	0								
High Wycombe	2.7%	26	0.8%	1	2.2%	3	0.0%	Ő	1.5%	Ő	0.7%	1	0.0%	Ő	22.6%	20	0.7%	2	0.0%	Ő
Milton Keynes	3.3%	31	0.0%	0	0.0%	0	0.0%	Ő	1.5%	Ő	1.8%	2	13.5%	21	9.3%	8	0.0%	0	0.0%	Ő
New Botley	0.1%	1	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	Ő
Newbury	2.5%	24	0.0%	Ő	4.3%	10		14												
Oxford City Centre	30.7%	292	55.6%	75	50.5%	60	49.8%	15	56.6%	12	5.2%	5	19.2%	30	18.0%	16	25.5%	60	27.4%	20
Princes Risborough	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
Reading	5.7%	54	9.5%	13	1.4%	2	1.7%	1	0.8%	Ő	0.0%	Ő	0.0%	Ő	6.0%	5	13.6%	32	2.6%	2
Summertown District Centre	0.3%	3	2.2%	3	0.0%	0	0.0%	0	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	0	0.0%	0
Swindon Centre	1.9%	18	0.0%	0	0.7%	1	0.0%	Ő	0.0%	Ő	11.7%	12	0.0%	Ő	0.0%	Ő	0.9%	2	4.9%	4
Thame	1.2%	11	0.0%	Ő	0.0%	0	0.0%	Ő	3.1%	1	0.0%	0	0.0%	Ő	11.3%	10	0.4%	1	0.0%	0
Wallingford	0.3%	3	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.8%	0	0.0%	0	0.0%	Ő	0.0%	0	1.3%	3	0.0%	Ő
Wantage	0.3%	2	0.0%	Ő	0.0%	0	3.3%	2												
Witney	6.3%	60	0.7%	1	0.0%	Ő	1.7%	1	0.0%	Ő	47.8%	47	4.0%	6	0.0%	Ő	0.5%	1	5.8%	4
Banbury Cross Retail Park,	0.2%	2	0.7%	1	0.0%	Ő	0.0%	0	0.0%	Ő	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Banbury		_		-				-						-				-		
Banbury Gateway Shopping Park, Banbury	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	2.0%	3	0.0%	0	0.0%	0	0.0%	0
Bicester Avenue, Bicester	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Bicester Village Outlet	1.0%	10	1.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.0%	8	0.0%	0	0.0%	0	0.0%	0
Shopping																				
Botley Road, Oxford	0.2%	2	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Fairacres Retail Park,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
Abingdon																				
Orchard Centre, Didcot	0.8%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.3%	8	0.0%	0
Oxford Retail Park, Oxford	0.2%	2	0.7%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Swindon Designer Outlet.	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Õ	0.3%	1	1.6%	1
Swindon		6		0	3.7%	4		0	1.5%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
Templars Retail Park, Cowley	0.6%		0.0%			-	0.0%											-		
Internet / catalogue / mail	22.2%	211	19.5%	26	18.1%	21	31.5%	10	14.9%	3	26.1%	26	23.2%	36	8.8%	8	27.6%	65	22.6%	16

Oxford City Retail & Leisure Needs Assessment

Page 261

Veighted:									·	f	or Ca	irte	r Jor	as							
	Tota	1	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone 2	7	Zone	8	Zone)	
order / TV shopping																					
Others	0.8%	7	0.7%	1	0.7%	1	0.0%	0	1.5%	0	1.8%	2		2	0.6%	1	0.0%	0	0.8%	1	
Abroad	0.3%	3	0.8%	1	0.8%	1	0.8%	0	0.0%	0	0.0%	0		0	0.0%	0		0	0.8%	1	
ondon	1.0%	10	2.9%	4	0.0%	0	0.0%	0	0.8%	0	0.7%	1	0.0%	0	2.0%	2	0.7%	2	2.2%	2	
idlington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		1	0.0%	0	0.010	0	0.0%	0	
xford (Heyford Hill Roundabout)	0.2%	2	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	
eighted base:		953		134		118		30		22		99		155		86		235		73	
imple:		943		97		89		91		97		99		111		96		169		94	
Those who gave a locat	ion at Q1	0																			
ar / van (as driver)	57.2%	424	30.2%	33	23.5%	23	40.1%	8	62.3%	12	81.4%	60	70.5%	84	73.2%	58	64.3%	110	67.4%	38	
ar / van (as passenger)	2.6%	19	1.8%	2		1	5.5%	1	2.2%	0	2.5%	2		3	2.6%	2		6		2	
us, minibus or coach	20.0%	148		30	44.6%	43		8	23.4%	4	5.9%		21.0%	25	8.6%	7	10.6%	18	15.1%	8	
sing park & ride facility	1.6%	12	0.0%	0		0		1	8.7%	2	0.0%	0		1	3.9%	3	1.9%	3	3.3%	2	
lotorcycle, scooter or moped	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
/alk	9.5%		21.4%	23		17	4.8%	1	2.6%	0	9.3%	7		2	8.7%	7	6.6%	11	2.1%	1	
axi	0.2%	2		1	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0		1	0.0%	0	
rain	3.5%	26		2	0.0%	0	0.0%	0	0.0%	0	0.0%	0		2	2.2%		11.0%	19	2.4%	1	
icycle	3.4%	25		11	11.9%	11	1.2%	0	0.9%	0	0.9%	1	0.6%	1	0.0%	0	0.0.70	1	0.0%	0	
lobility scooter / wheelchair	0.2%	2		1	0.0%	0	0.0%	0	0.0%	0	0.0%	0		1	0.0%	0	0.010	0	0.0%	0	
ther	0.0%	0	0.0%	0	0.00.00	0	1.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.070	0	0.0%	0	
ırk & Ride	0.2%	2	0.0%	0	0.0%	0	1.2%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.5%	1	0.0%	0	
Oon't know)	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	1.6%	1	
	1.4%	10	4.6%	5	1.0%	1	2.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	5.5%	3	
Varies)	1.170																				
veries)	1.170	742		108		97		21		19		73		119		79		170		56	

by Zone (Filtered)							Oxfo	rd	City F						eds A	sses	ssme	nt			Page 262
Weighted:										f	or Ca	rte	er Jon	as							December 2016
	Tota	1	Zone	1	Zone	2	Zone	3	Zone 4		Zone 5	5	Zone	6	Zone 7	7	Zone	8	Zone	9	
Q12 Where do you norm use, etc.) (Excluding Excl. Nulls				nouse	ehold's s	shopp	oing for	recor	ding med	lia fo	or picture	es an	d sound	(e.g.	records	, pre-	-recorde	ed and	d unreco	orded C	Ds & DVDs, unexposed films for photographic
Templars Square, Cowley	0.2%	1	0.0%	0	1.7%	1	0.0%	0	1.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Abingdon	1.8%	12	0.0%	0	0.0%	0	6.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.8%	11	0.0%	0	
Aylesbury	0.6%	4	0.0%	0	0.0%	0	0.0%	0	2.4%	0	0.0%	0	0.0%	0	6.0%	3	0.0%	0	0.0%	0	
Banbury	1.4%	9	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.9%	1	6.0%	7	0.0%	0	0.0%	0	0.0%	0	
Bicester Centre	1.3%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.8%	7	2.1%	1	0.0%	0	0.0%	0	
Blackbird Leys (Barns Road)	0.1%	1	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Cowley District Centre	0.8%	5	0.0%	0	7.8%	4	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	
Cowley Road District Centre	0.6%	4	1.3%	1	4.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Didcot	3.1%	19	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.8%	19	0.0%	0	
Headington District Centre	1.5%	9	1.1%	1	14.0%	8	4.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
High Wycombe	0.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.2%	3	0.0%	0	0.0%	0	
Milton Keynes	0.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	2	0.0%	0	0.0%	0	0.0%	0	
Oxford City Centre	8.2%	52	14.8%	13	19.0%	11	12.2%	2	16.3%	2	0.0%	0	1.9%	2	10.0%	6	8.9%	16	1.5%	1	
Swindon Centre	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	1	
Thame	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	
Wallingford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	
Wantage	0.7%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.7%	5	
Watlington	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Witney	4.4%	28	0.0%	0	0.0%	0	4.0%	1	0.0%	0	41.2%	26	0.0%	0	0.0%	0	0.7%	1	0.0%	0	
Launton Road Retail Park, Bicester	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.6%	1	0.0%	0	0.0%	0	0.0%	0	
Orchard Centre, Didcot	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	
Oxford Retail Park, Oxford	0.6%	4	0.0%	0	4.6%	3	0.0%	0	1.4%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Swindon Designer Outlet. Swindon	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Wyevale Garden Centre, Bicester Avenue, Bicester	0.2%	1	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Internet / catalogue / mail order / TV shopping	71.8%	458	80.4%	68	45.2%	25	69.3%	13	62.7%	8	55.0%	35	79.9%	97	75.7%	44	72.5%	131	86.4%	37	
Others	0.0%	0		0	0.0%	0		0	0.0%	0	0.0%	0		0	0.0%	0		0		0	
London	0.1%	1	0.0%	0	1.5%	1	0.0%	0	0.0%	0		0		0	0.0%	0		0		0	
Kidlington	0.7%	5	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	3.9%	5	0.0%	0	0.0%	0	0.0%	0	
Oxford (Heyford Hill Roundabout)	0.1%	0	0.0%	0	0.0%	0	1.3%	0	1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Wheatley	0.2%	2	0.0%	0	0.0%	0	0.0%	0	12.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Weighted base:		638		85		56		19		13		64		121		58		180		43	
Sample:		576		60		44		52		53		65		81		57		100		55	
Sampio.		570		00				52		55		05		01		51		107		55	

by Zone (Filtered) Weighted:				Oxford	•	tail & Le for Carte			essment		Page 263 December 2016
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9	

Q13 Where do you normally do most of your household's shopping for audio visual, photographic, computer items (such as stereos, radios, TVs, software, cameras, Kindles, iPads, telephones, etc.)? *Excl. Nulls*

2.0000 100000																				
Clarendon Shopping Centre, Oxford	0.3%	3	0.9%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
Templars Square, Cowley	0.1%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Abingdon	1.8%	15	2.6%	3	0.0%	0	9.6%	2	0.0%	0	0.0%	0	0.0%	0	0.9%	1	3.5%	7	3.0%	2
Aylesbury	1.4%	11	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	17.3%	11	0.0%	0	0.0%	0
Banbury	1.1%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	Õ	0.7%	1	5.7%	8	0.0%	0	0.0%	Õ	0.0%	Õ
Bicester Centre	0.7%	6	0.0%	0	0.0%	0	1.0%	0	0.0%	Õ	0.0%	0	3.4%	5	1.0%	1	0.0%	0	0.0%	Õ
Blackbird Leys (Elsewhere)	0.1%	1	0.0%	Ő	1.0%	1	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	0	0.0%	Ő	0.0%	Ő
Cowley District Centre	0.2%	2	0.0%	Ő	1.7%	2	0.0%	Ő	1.9%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő
Cowley Road District Centre	0.6%	5	1.0%	1	3.5%	4	1.0%	0	0.0%	Ő	0.0%	0	0.0%	0	0.0%	Ő	0.0%	0	0.0%	Ő
Didcot	3.9%	32	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.6%	27	7.2%	4
Headington District Centre	0.1%	1	0.9%	1	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	0
High Wycombe	6.8%	55	9.1%	10	4.5%	4	2.2%	1	16.3%	3	2.1%	2	1.8%	2	41.2%	27	2.9%	6	0.0%	0
Milton Keynes	2.1%	17	0.0%	0	0.0%	0	1.0%	0	0.9%	0	0.7%	1	6.7%	9	9.9%	6	0.0%	0	0.0%	0
New Botley	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	Ó	0.0%	0	0.0%	0	0.0%	0
New Headington	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Newbury	0.0%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	6.8%	4
Oxford City Centre	6.6%	, 54	15.5%	17	11.5%	11	5.3%	1	15.4%	3	2.0%	2	5.1%	7	0.0%	0	5.0%	10	3.1%	2
Oxford (Hollow Way)	0.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	10	0.0%	0
Reading	0.1%	7	0.0%	0	0.0%	1	1.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	5	0.0%	1
Swindon Centre	0.9%	1	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1
Wantage	0.2%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	11.7%	7
Witney	3.6%	29	1.4%	1	0.0%	0	0.0%	0	0.0%	0	31.0%	28	0.0%	0	0.0%	0	0.0%	0	0.0%	ó
		10		0	0.0%	0	0.0%	0	0.0%	0	0.0%	20	0.0% 7.3%	10	0.0%	0	0.0%	0	0.0%	0
Banbury Cross Retail Park,	1.3%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	10	0.0%	0	0.0%	0	0.0%	0
Banbury	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Bicester Avenue, Bicester		1		0		0		0		0		0		1				-		0
Botley Road, Oxford	15.7%	127	31.3%	35	37.5%	37	39.2%	9	20.1%	4	11.2%	10	13.7%	19	0.9%	1	5.1%	10	3.8%	2 1
Fairacres Retail Park,	0.6%	5	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	3	2.0%	1
Abingdon Hadden Hill Retail Park,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
Didcot																				
Horspath Driftway Retail	1.6%	13	10.5%	12	1.0%	1	0.0%	0	1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Park, Headington																				
Orchard Centre, Didcot	2.0%	16	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.8%	14	1.9%	1
Oxford Retail Park, Oxford	0.2%	2	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0
Seacourt Tower Retail Park,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9%	2
Oxford																				
Swindon Designer Outlet.	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9%	2
Swindon																				
Templars Retail Park,	0.3%	2	0.0%	0	0.8%	1	0.0%	0	3.6%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Cowley	0.070	-	0.070	0	0.070	•	0.070	0	21070		0.070	0	0.070		0.070	0	0.070	0	01070	0
Wallingford Road Retail	1.2%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.7%	9	0.9%	1
Park, Didcot	1.270	10	0.070	0	0.070	0	0.070	0	0.070	0	0.070	0	0.070	U	0.070	0	1.7 /0		0.770	1
Internet / catalogue / mail	43.5%	351	25.0%	28	34.3%	34	39.5%	10	35.2%	6	52.3%	47	53.6%	74	28.9%	19	52.0%	105	47.8%	30
Guer, eachogue, mail	/ 0	001	_0.070	20	2	57	07.070	10	20.270	0	22.070	• •	22.070	<i>,</i> ,	-0.770	1/	22.070	100		20

Oxford City Retail & Leisure Needs Assessment

Page 264

Weighted:

for Carter Jonas

	Total	l	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone '	7	Zone	8	Zone	9
order / TV shopping																				
Others	0.4%	3	1.0%	1	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	1.9%	1
London	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1
Kidlington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Wheatley	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Weighted base:		807		111		100		24		18		89		138		64		201		62
Sample:		786		78		70		71		84		87		99		75		142		80

by Zone (Filtered) Weighted:							Oxfo	rd (City R		ail & I or Ca				eds A	sse	ssm	ent			Page 26 December 201
	Tota	1	Zone	1	Zone	2	Zone	3	Zone 4		Zone 5		Zone		Zone	7	Zoi	ne 8	Zon	e 9	
Q14 Where do you norma mixers) and white go Excl. Nulls										stic	electrica	l goo	ods inclu	ıding	small d	omes	stic ele	ctrical	applia	nces (such a	as irons, kettles, fans, coffee makers, food
Templars Square, Cowley	0.1%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	6 C	0.0%		
Abingdon	2.4%	20	0.0%	0	0.0%	0	6.3%	2	0.0%	0	0.0%	0	0.6%	1	0.0%	0	7.0%	6 14	4.5%	3	
Aylesbury	1.4%	11	0.0%	0	0.0%	0	1.0%	0	0.0%	0	0.0%	0	0.6%	1	14.2%	10	0.0%	6 C	0.0%	0	
Banbury	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	1	1.7%	2	0.0%	0	0.09	6 C	0.0%	0	
Bicester Centre	3.6%	30	0.0%	0	0.0%	0	0.0%	0	1.0%	0	0.0%	0	21.2%	29	1.6%	1	0.0%	60	0.0%	0	
Blackbird Leys (Elsewhere)	0.1%	1	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.09	6 0	0.0%	0	
Cowley District Centre	1.1%	9	2.6%	3	4.3%	4	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.79	6 2	0.0%	0	
Cowley Road District Centre	0.2%	2	1.0%	1	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	6 0	0.0%	0	
Didcot	4.9%	41	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	18.09	6 37	4.5%	3	
Headington District Centre	0.7%	6	4.4%	5	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	6 0	0.0%	0	
High Wycombe	8.9%	74	18.5%	21	5.6%	6	3.7%	1	24.2%	4	2.7%	3	1.8%	2	44.8%	33	2.39	65	0.0%	0	
Milton Keynes	1.2%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	6.3%	9	0.8%	1	0.09	6 0	0.0%	0	
New Botley	0.1%	1	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.09	6 C	0.0%	0	
Newbury	0.5%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.19	<u>ы́</u> 2	2.7%	2	
Oxford City Centre	6.9%	57	17.8%	20	8.6%	9	3.7%	1	16.0%	3	16.4%	15	1.7%	2	0.8%	1	2.29	65	3.2%	2	
Reading	1.1%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	7.0%	5	1.5%	63	0.9%	1	
Swindon Centre	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.09	6 C	1.8%	1	
Thame	0.7%	6	0.0%	0	0.0%	0	0.0%	0	2.7%	0	0.0%	0	0.0%	0	7.8%	6	0.0%	6 O	0.0%	0	
Wallingford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	б 1	0.0%	0	
Wantage	2.7%	23	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.09	6 C	32.7%	23	
Watlington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0				0	
Witney	4.2%	36	1.0%	1	0.0%	0	0.9%	0	0.0%	0		33	0.6%	1	0.0%	0	0.0%	6 C	0.0%	0	
Banbury Cross Retail Park, Banbury	0.6%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.4%	5	0.0%	0	0.09	6 C	0.0%		
Botley Road, Oxford	15.9%	133	25.0%	28	43.1%	44	49.0%	14	25.4%	5	6.4%	6	20.0%	27	0.8%	1	3.49	ъ́7	2.7%		
Fairacres Retail Park,	2.2%	18	0.0%	0	1.8%	2	5.3%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	0	5.29	6 11	5.2%	4	
Abingdon																					
Hadden Hill Retail Park, Didcot	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.89	6 2	0.0%	0	
Horspath Driftway Retail Park, Headington	1.3%	11	9.8%	11	0.0%	0	0.0%	0	1.0%	0	0.0%	0	0.0%	0	0.0%	0	0.09	6 C	0.0%	0	
Launton Road Retail Park, Bicester	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	3	0.0%	0	0.09	6 C	0.0%	0	
Orchard Centre, Didcot	2.9%	24	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0		0	0.0%	0	11.69				
Oxford Retail Park, Oxford	0.2%	2	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.09	6 C	0.0%	0	
Seacourt Tower Retail Park, Oxford	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.09	6 C	2.6%	2	
Templars Retail Park, Cowley	0.3%	2	0.0%	0	0.8%	1	0.0%	0	1.7%	0	0.0%	0	0.6%	1	0.8%	1	0.09	6 C	0.0%	0	
Wallingford Road Retail Park, Didcot	0.9%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.49	ó 7	0.9%	1	
Internet / catalogue / mail order / TV shopping	31.1%	260	18.0%	20	28.9%	30	27.3%	8	20.1%	4	35.2%	33	29.1%	40	21.4%	16	41.49	6 86	37.5%	26	

Oxford City Retail & Leisure Needs Assessment

Weighted:

	for	Carter	Jonas
--	-----	--------	-------

Page 266

	Tota	1	Zone	1	Zone	2	Zone 3		Zone 4		Zone 5		Zone	6	Zone '	7	Zone	8	Zone 9	•
Others	1.4%	12	1.0%	1	1.7%	2	1.0%	0	0.0%	0	0.0%	0	5.7%	8	0.0%	0	0.6%	1	0.0%	0
London	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
Kidlington	0.8%	6	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.0%	6	0.0%	0	0.0%	0	0.0%	0
Oxford (Heyford Hill Roundabout)	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wheatley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	6.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Weighted base: Sample:		838 835		111 84		102 73		28 83		18 85		93 91		137 105		74 83		207 143		69 88

by Zone (Filtered) Weighted:							Oxfo	rd (City F		ail & 1 or Ca				eds As	sses	ssmer	nt			Page 20 December 201
0	Tota	1	Zone	1	Zone	2	Zone	3	Zone 4	l	Zone 5	5	Zone	6	Zone 7	,	Zone	8	Zone	9	
Q15 Where do you norma pens, diaries, etc.) a <i>Excl. Nulls</i>	•		-		hold's :	shopp	ing for	books	(incl. di	ctior	aries, er	ncycl	opedias	, text	books, g	guide	ebooks a	nd m	usical s	cores) and stationary (ncl. writing pads, envelopes
Clarendon Shopping Centre, Oxford	0.2%	2	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	
Templars Square, Cowley	1.6%	14	0.0%	0	10.5%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.0%	0	
Abingdon	4.3%	37	0.0%	Ő	0.0%	0	21.5%	5	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%			31	1.7%	1	
Aylesbury	0.8%	7	0.0%	Ő	0.0%	Ő	0.0%	0	1.7%	Ő	0.0%	Ő	0.0%	0	8.2%	6	0.0%	0	0.0%	0	
Banbury	0.8%	7	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	1	3.8%	6	0.0%	0	0.0%	0	0.0%	0	
Bicester Centre	6.8%	59	0.0%	0	0.8%	1	0.0%	Ő	0.0%	0	0.0%	0		57	1.5%	1	0.0%	0	0.0%	0 0	
Cowley District Centre	2.4%	20	0.0%		16.7%	18	2.1%	1	4.5%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	
Cowley Road District Centre	0.4%	4	0.0%	0	3.2%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	0.0%	0	0.0%	0	
Didcot	5.6%	48	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		23.6%	47	2.0%	1	
Headington District Centre	0.8%	7	4.8%	6	0.0%	0	0.0%	0	1.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Henley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	
High Wycombe	0.6%	5	0.0%	0	0.0%	0	0.0%	Ő	0.0%	0	0.0%	0	1.6%	2	2.2%	2	0.4%	1	0.0%	0	
Milton Keynes	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.7%	1	0.0%	0	0.0%	0	
New Headington	1.0%	9	6.7%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Newbury	0.3%	2	0.0%	Ó	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	2	
Oxford City Centre	17.3%	149			28.8%	31	32.4%	8	33.4%	6	0.0% 7.9%	7	0.0% 9.7%	14	7.3%	6	5.3%	11	3.7%	3	
Reading	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ó	0.0%	0	0.0%	0	1.2%	2	0.0%	0	
Summertown District Centre	0.9%	8	5.3%	7	0.0%	0	1.0%	Ő	0.9%	0	0.0%	0	0.5%	1	0.0%	Ő	0.0%	0	0.0%	0	
Temple Cowley	0.1%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	0.0%	0	0.0%	0	
Thame	2.9%	25	0.0%	0	0.0%	0	0.0%	0	7.0%	1	0.0%	0	0.0%	0	30.3%	24	0.0%	0	0.0%	0	
Wallingford	0.6%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	5	0.0%	0	
Wantage	2.2%	19	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		28.6%	19	
Watlington	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	2	0.0%	0	
Witney	5.2%	45	0.0%	0	0.0%	0	2.0%	0	0.0%	0	50.4%	43	0.5%	1	0.0%	0	0.8%	0	0.0%	1	
Woodstock	0.2%	43	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	43	1.0%	2	0.0%	0	0.0%	0	0.9%	0	
Bicester Avenue, Bicester	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	
Botley Road, Oxford	0.1%	4	0.7%	1	3.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Fairacres Retail Park, Abingdon	0.0%	0		0	0.0%	0	1.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Hadden Hill Retail Park, Didcot	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	
Drchard Centre, Didcot	1.1%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.5%	9	0.0%	0	
Oxford Retail Park, Oxford	0.3%	3	0.0%	Ő	2.4%	3	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	Ő	0.0%	0	0.0%	ů 0	
Cemplars Retail Park, Cowley	0.3%	3	0.0%	0	2.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
nternet / catalogue / mail order / TV shopping	40.4%	348	31.7%	42	31.2%	34	35.8%	9	39.0%	7	41.1%	35	39.1%	57	46.9%	37	43.9%	88	58.2%	39	
Others	0.7%	6	0.8%	1	0.0%	0	2.1%	1	0.9%	0	0.0%	0	3.2%	5	0.0%	0	0.0%	0	0.0%	0	
London	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.2%	2	0.0%	0	1.4%	1	
Chinnor	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	
Oxford (Heyford Hill Roundabout)	0.0%	0	0.0%	0	0.0%	0	1.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	

Sample:

842

95

76

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

87

101

84

153

87

Page 268

December 2016

Weighted: Zone 9 Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8 Wheatley 0.2% 2 0.0% 0 0.0% 0 0.0% 0 11.0% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0 0.0% Wootton 0.0% 0 0.0% 0 0.0% 0 1.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Weighted base: 862 108 18 86 68 132 24 146 79 200

85

74

weighteu.													1 901							December
	Total		Zone 1	L	Zone 2	2	Zone 3		Zone 4		Zone 5	5	Zone	6	Zone	7	Zone	8	Zone 9	9
Q16 Where do you norma instruments? Excl. Nulls	illy do n	nost d	of your h	ouse	hold's s	hopp	oing for g	ame	s & toys;	pets	s and pe	t pro	ducts; h	obby	items; s	sport	clothing	/foo	twear an	nd equipment; camping goods; bicycles; and musica
Clarendon Shopping Centre, Oxford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
Templars Square, Cowley	0.3%	3	1.6%	1	1.0%	1	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Abingdon	5.8%	43	0.0%	0	3.3%	3	14.4%	3	0.0%	0	0.8%	1	0.0%	0	0.9%		18.0%	35	2.4%	1
Aylesbury	1.2%	9	0.0%	Õ	0.0%	0	0.0%	0	0.0%	Ő	0.0%	0	0.0%	Ő		9		0	0.0%	0
Banbury	0.9%	6	1.0%	1	0.0%	Ő	0.0%	Ő	1.1%	0	0.7%	1	3.5%	5	0.0%	0		0	0.0%	0
Bicester Centre	5.6%	42	0.0%	0	0.0%	Ő	0.0%	ŏ	1.0%	Ő	0.0%	0	30.1%	40	2.9%	2		0	0.0%	0
Cowley District Centre	2.8%	20	5.7%	5	9.8%	9	1.3%	0		3	0.0%	0	0.0%	0	0.9%	1	1.2%	2	1.1%	1
Cowley Road District Centre	0.4%	3	0.0%	0	2.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		1	1.2%	1
Didcot	4.2%	31	0.0%	0	0.0%	0	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		15.5%	30	1.2%	1
		31		3		0				0	0.0%	0	0.0%			0		50 0		1 0
Headington District Centre	0.4%		3.0%		0.0%		0.0%	0	0.0%					0	0.0%				0.0%	
High Wycombe	0.7%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.5%	5	0.0%	0	0.0%	0
Littlemore (Cowley Road)	0.1%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Marston	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Milton Keynes	1.1%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	1.7%	2	8.5%	5	0.0%	0	0.0%	0
New Botley	0.0%	0	0.0%	0	0.0%	0	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
New Headington	1.2%	9	9.3%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
New Marston	0.3%	2	2.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Newbury	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1
Oxford City Centre	9.2%	68	21.5%	20	12.2%	11	11.9%	2	23.5%	4	7.4%	6	4.2%	6	3.7%	2	6.7%	13	7.6%	4
Princes Risborough	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0
Reading	1.6%	12	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.5%	5	2.4%	5	1.1%	1
Summertown District Centre	0.1%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Swindon Centre	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	1.1%	1
Thame	1.9%	14	0.0%	0	0.0%	0	0.0%	0	7.0%	1	0.0%	0	0.0%	0	21.1%	13	0.0%	0	0.0%	0
Wallingford	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	0.0%	0
Wantage	1.0%	7	0.0%	Õ	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	13.2%	7
Witney	5.7%	42	0.0%	Õ	0.0%	Ő	5.1%	1	1.0%		46.3%	38	1.2%	2	0.0%	0		0	2.1%	1
Woodstock	0.1%	1	0.0%	Ő	0.0%	ŏ	0.0%	0	0.0%	ŏ	0.0%	0	0.6%	1	0.0%	Ő		Ő	0.0%	0
Banbury Cross Retail Park,	0.1%	1	0.0%	0	0.0%	0	0.0%	0		0		0	0.6%	1	0.0%	0		0	0.0%	0
Banbury																				
Bicester Avenue, Bicester	2.1%	15	0.0%	0	0.0%	0	0.0%	0	4.0%	1		0		15	0.0%	0		0	0.0%	0
Botley Road, Oxford	7.5%	56	23.0%	22	6.1%	5	22.1%	4	9.2%	1	5.1%	4	5.9%	8	0.0%	0	3.3%	6	8.6%	5
Fairacres Retail Park, Abingdon	2.0%	15	0.0%	0	0.0%	0	12.9%	3	0.0%	0	0.8%	1	0.0%	0	0.0%	0	5.9%	11	1.1%	1
Hadden Hill Retail Park, Didcot	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
Launton Road Retail Park, Bicester	0.6%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.5%	5	0.0%	0	0.0%	0	0.0%	0
Orchard Centre, Didcot	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	2	0.0%	0
Oxford Retail Park, Oxford	2.3%	17	0.0%		17.8%	16	0.0%	0	1.1%	0	1.9%	2	0.0%	0	0.0%	0		0	0.0%	0
Seacourt Tower Retail Park, Oxford	0.5%	4	2.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%		0.0%	0	0.0%	0		0	3.3%	2

Oxford City Retail & Leisure Needs Assessment for Carter Jonas

Page 269

December 2016

by Zone (Filtered)

Weighted:

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 270

Tota	1	Zone	l	Zone 2		Zone 3		Zone 4		Zone	5	Zone	6	Zone 7	7	Zone	8	Zone	9
1.1%	8	0.0%	0	7.0%	6	1.4%	0	1.1%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0
0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0
34.5%	256	18.8%	18	30.8%	27	27.1%	5	24.0%	4	35.5%	29	34.6%	46	29.2%	18	41.7%	80	51.7%	29
0.4%	3	1.0%	1	0.0%	0	0.0%	0	1.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	1.2%	1
0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1
1.0%	8	7.3%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0
1.0%	8	0.0%	0	8.9%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
0.5%	3	0.0%	0	0.0%	0	0.0%	0	8.4%	1	0.7%	1	0.6%	1	0.0%	0	0.4%	1	0.0%	0
	742		94		87		19		16		82		133		61		193		55
	651		61		58		54		68		76		86		64		117		67
	1.1% 0.1% 34.5% 0.4% 0.1% 1.0%	0.1% 1 34.5% 256 0.4% 3 0.1% 1 1.0% 8 1.0% 8 0.5% 3 742	1.1% 8 0.0% 0.1% 1 0.0% 34.5% 256 18.8% 0.4% 3 1.0% 0.1% 1 0.0% 1.0% 8 7.3% 1.0% 8 0.0% 0.5% 3 0.0% 742 742	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1.1% 8 0.0% 0 7.0% 0.1% 1 0.0% 0 0.0% 34.5% 256 18.8% 18 30.8% 0.4% 3 1.0% 1 0.0% 0.1% 1 0.0% 0 0.0% 1.0% 8 7.3% 7 0.0% 1.0% 8 0.0% 0 8.9% 0.5% 3 0.0% 0 0.0% 742 94 94 100 100	1.1% 8 0.0% 0 7.0% 6 0.1% 1 0.0% 0 0.0% 0 34.5% 256 18.8% 18 30.8% 27 0.4% 3 1.0% 1 0.0% 0 0.1% 1 0.0% 0 0.0% 0 1.0% 8 7.3% 7 0.0% 0 1.0% 8 0.0% 0 8.9% 8 0.5% 3 0.0% 0 0.0% 0 742 94 87	1.1% 8 0.0% 0 7.0% 6 1.4% 0.1% 1 0.0% 0 0.0% 0 0.0% 34.5% 256 18.8% 18 30.8% 27 27.1% 0.4% 3 1.0% 1 0.0% 0 0.0% 0.1% 1 0.0% 0 0.0% 0 0.0% 1.0% 8 7.3% 7 0.0% 0 0.0% 1.0% 8 0.0% 0 8.9% 8 0.0% 0.5% 3 0.0% 0 0.0% 0 0.0% 742 94 87 87	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1.1% 8 0.0% 0 7.0% 6 1.4% 0 1.1% 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 34.5% 256 18.8% 18 30.8% 27 27.1% 5 24.0% 0.4% 3 1.0% 1 0.0% 0 0.0% 0 1.0% 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 1.0% 8 7.3% 7 0.0% 0 0.0% 0 0.0% 1.0% 8 0.0% 0 8.9% 8 0.0% 0 0.0% 0.5% 3 0.0% 0 0.0% 0 0.0% 0 8.4% 742 94 87 19 19 19	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1.1% 8 0.0% 0 7.0% 6 1.4% 0 1.1% 0 0.0% 0.1% 1 0.0% 0 0.0%	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1.1% 8 0.0% 0 7.0% 6 1.4% 0 1.1% 0 0.0% 0 0.6% 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 34.5% 256 18.8% 18 30.8% 27 27.1% 5 24.0% 4 35.5% 29 34.6% 0.4% 3 1.0% 1 0.0% 0 0.0% 0 1.0% 0 0.6% 0.1% 1 0.0% 0 0.0% 0 1.0% 0 0.6% 0.1% 1 0.0% 0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1.1% 8 0.0% 0 7.0% 6 1.4% 0 1.1% 0 0.0% 0 0.6% 1 0.0% 0.1% 1 0.0% 0 0.0%	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1.1% 8 0.0% 0 7.0% 6 1.4% 0 1.1% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 34.5% 256 18.8% 18 30.8% 27 27.1% 5 24.0% 4 35.5% 29 34.6% 46 29.2% 18 41.7% 0.4% 3 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.4% 0.0% 0 0.4% 0 0.6% 1 0.0% 0 0.4% 0.4% 3 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.4% 0 0.6% 1 0.0% 0 0.4% 0.4% 3 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% <td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td> <td>1.1% 8 0.0% 0 7.0% 6 1.4% 0 1.1% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 1 0.0% 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 34.5% 256 18.8% 18 30.8% 27 27.1% 5 24.0% 4 35.5% 29 34.6% 46 29.2% 18 41.7% 80 51.7% 0.4% 3 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 1 1.2% 0.1% 1 0.0% 0 0.0% 0 1.0% 0 0.6% 1 0.0% 0 0.4% 1 1.2% 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0</td>	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1.1% 8 0.0% 0 7.0% 6 1.4% 0 1.1% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 1 0.0% 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 34.5% 256 18.8% 18 30.8% 27 27.1% 5 24.0% 4 35.5% 29 34.6% 46 29.2% 18 41.7% 80 51.7% 0.4% 3 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 1 1.2% 0.1% 1 0.0% 0 0.0% 0 1.0% 0 0.6% 1 0.0% 0 0.4% 1 1.2% 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0

by Zone (Filtered)							Oxfor	d (City F	Ret	ail &	Lei	sure	Nee	eds A	sse	ssmer	nt			
Weighted:										f	or Ca	rte	r Jon	as							
	Total	l	Zone	1	Zone 2		Zone 3		Zone 4	l	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9	
Q17 Where do you norm Excl. Nulls	ally do n	nost	of your h	nouse	hold's sł	hopp	oing for fu	rnit	ure, carp	ets,	other flo	or co	verings	and	househo	old te	xtiles (in	clude	es beds,	sofas, tabl	es, etc)?
Abingdon	12.3%	81	11.3%	10	4.6%	3	24.8%	5	7.9%	1	2.5%	2	2.1%	2	0.9%	1	29.8%	47	22.1%	10	
Aylesbury	2.9%	19	0.0%	0	0.0%	0	0.0%	0	2.2%	0	0.0%	0	0.7%	1	27.3%	18	0.0%	0	0.0%	0	
Banbury	2.2%	15	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	2	6.1%	7	7.9%	5	0.0%	0	0.0%	0	
Bicester Centre	3.3%	22	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	17.6%	20	0.9%	1	0.0%	0	0.0%	0	
Burford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Cheltenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Cowley District Centre	1.2%	8	0.0%	0	4.7%	4	4.1%	1	0.0%	0	0.0%	0	0.7%	1	0.0%	0	1.5%	2	1.3%	1	
Cowley Road District Centre	0.3%	2	2.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Didcot	2.8%	19	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.5%	17	4.3%	2	
Headington District Centre	0.5%	4	1.1%	1	3.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
High Wycombe	7.0%	46	11.1%	10	6.6%	5	8.4%	2	15.2%	2	2.4%	2	2.8%	3	32.2%	21	0.5%	1	1.5%	1	
Milton Keynes	5.2%	34	4.4%	4	4.7%	4	0.0%	0	4.5%	1	1.5%	1	15.6%	18	7.9%	5	0.0%	0	4.1%	2	
New Botley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
New Headington	0.1%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Newbury	0.7%	5	0.0%	0	0.0%	0	0.0%	0	2.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.3%	5	
Oxford City Centre	10.2%	67	15.6%	14	4.6%	3	2.7%	0	24.9%	4	19.8%	16	9.5%	11	0.0%	0	9.9%	16	8.4%	4	
Oxford (Rose Hill)	0.3%	2	1.1%	1	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Oxford (Wilkins Road)	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Reading	3.2%	21	1.2%	1	0.0%	0	0.0%	0	1.1%	0	0.8%	1	0.0%	0	0.0%	0	11.5%	18	1.4%	1	
Summertown District Centre	0.7%	5	3.6%	3	2.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Swindon Centre	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	1	
Thame	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0	
Wantage	0.8%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	2	6.3%	3	
Witney	3.3%	22	1.2%	1	0.0%	0	1.3%	0	0.0%	0	23.7%	19	1.3%	2	0.0%	0	0.0%	0	0.0%	0	
	0.00/	•	0.00/	0	0.00/	0	0.001	~	0.001	~	0.001		4 4 4 4 4	•	0.001	0	0.001	~	0.001	0	

0 0.8%

0 0.0%

2 21.0%

0 0.8%

1 0.0%

0 0.0%

0 0.0%

0 0.0%

0 0.0%

0 0.0%

0 0.8%

0 0.0%

1 1.4%

1 1.4%

0 0.0%

0 4.3%

0 0.0%

0

0 0.0%

0 0.0%

1 0.0%

0

0.0%

0.0%

0 5.5%

17 10.1%

2

6 0.0%

12

2

0 0.0%

5

0 0.0%

0

0 0.0%

0 0.0%

0 0.0%

0

0.0%

0.9%

0.0%

0.9%

0.0%

0.0%

0 0.0%

0 0.0%

1 3.1%

0 15.1%

0 0.0%

1 0.0%

0 0.0%

0 1.1%

0 0.0%

0 0.5%

0 0.5%

0 0.0%

0 0.0%

0 0.0%

5 2.7%

24 18.7%

0 0.0%

0 0.0%

0 0.0%

0 4.1%

0.0%

0.0%

2 0.0%

0 0.0%

1

1

0

0

1

8

0

0

0

0

0

2

0

0

-

-

- -

- -

Page 271 December 2016

Banbury Cross Retail Park,

Bicester Avenue, Bicester

Horspath Driftway Retail

Meadowside Retail Park,

Orchard Centre, Didcot

Oxford Retail Park, Oxford

Swindon Designer Outlet.

Wallingford Road Retail

Botley Road, Oxford

Fairacres Retail Park,

Park, Headington Launton Road Retail Park,

Banbury

Abingdon

Bicester

Oxford

Swindon Templars Retail Park,

Cowley

Park, Didcot

0.3%

1.0%

10.8%

6.1%

1.4%

0.8%

0.1%

0.3%

0.1%

0.3%

0.9%

0.1%

2

6

40

0.0%

0.0%

1.1%

71 14.5%

9 8.5%

5 0.0%

0 0.0%

6 1.2%

0.0%

0.0%

2 0.0%

2 0.0%

1

1

0 0.0%

0 0.0%

1 1.1%

0 0.0%

0 0.0%

0

0 1.1%

0 0.0%

1 4.7%

0

13 24.3%

7 1.3%

0.0%

0.0%

0 0.0%

0 0.0%

18 19.9%

1 17.9%

1 0.0%

0 0.0%

0 1.4%

4 0.0%

0.0%

0 0.0%

1 0.0%

0 0.0%

0

0 0.0%

0 0.0%

4 10.5%

3 2.8%

0 5.8%

0 0.0%

0 1.1%

0 0.0%

0 1.1%

0.0%

0 0.0%

0 0.0%

0

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 272

	Tota	1	Zone	1	Zone	2	Zone 3		Zone 4		Zone	5	Zone	6	Zone	7	Zone	8	Zone	9
Internet / catalogue / mail	16.4%	108	14.1%	12	31.9%	24	13.8%	3	14.9%	2	19.8%	16	14.2%	16	15.0%	10	12.7%	20	10.6%	5
order / TV shopping Others	2.6%	17	2.9%	3	2.3%	2	4.1%	1	3.4%	0	0.0%	0	6.1%	7	0.9%	1	2.0%	3	1.5%	1
London	0.7%	5	2.3%	2	1.3%	1	1.5%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	1.4%	1
Haddenham	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.5%	3	0.0%	0	0.0%	0
Wheatley	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Weighted base: Sample:		659 631		87 63		75 52		18 51		14 63		80 72		115 85		66 65		159 118		44 62

by Zone (Filtered) Weighted:							Oxfo	rd (City F		ail & I or Car				eds As	sses	ssmen	ıt			Page December 2
	Tota	1	Zone 1	1	Zone	2	Zone 3	3	Zone 4		Zone 5		Zone		Zone 7		Zone 8	3	Zone	9	
Q18 Where do you norm shrubs etc)? Excl. Nulls	ally do r	nost c	of your h	ouse	hold's s	hopp	ing for E	DIY g	oods, de	corat	ting suppl	lies	and gar	den p	oroducts	(suc	h as dril	ls, la	wn mow	ers, ham	nmers, hedge cutters, garden tools, plants,
Templars Square, Cowley	0.3%	3	0.0%	0	1.8%	2	1.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	
Abingdon	12.4%	102	0.9%	1	2.6%	3	11.3%	3	1.7%	0	2.6%	2	0.0%	0	0.0%	0	38.2%	73	30.5%	20	
Aylesbury	5.0%	42	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	58.5%	41	0.0%	0	0.0%	0	
Banbury	0.5%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	2.7%	4	0.0%	0	0.0%	0	0.0%	0	
Bicester Centre	6.3%	52	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0	32.9%	47	5.7%	4	0.0%	0	0.0%	0	
Blackbird Leys (Barns Road)	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Cheltenham	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	
Cowley District Centre	4.3%	36	6.0%	7	13.3%	13	0.0%	0	31.4%	6	0.0%	0	0.0%	0	7.3%	5	2.4%	5	0.0%	0	
Cowley Road District Centre	0.6%	5	3.4%	4	1.0%	1	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	
Didcot	3.4%	28	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	14.6%	28	1.0%	1	
Headington District Centre	0.9%	8	6.5%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
High Wycombe	0.8%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	8.9%	6		0	0.0%	0	
Milton Keynes	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	
New Botley	0.2%	2	0.0%	0	0.0%	0	1.9%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0		0	0.0%	0	
New Headington	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0		0	0.0%	0		0	0.0%	0	
Oxford City Centre	3.5%	29	5.4%	6	10.0%	10	4.2%	1	20.8%	4	1.9%	2		2	1.7%	1	1.2%	2	0.9%	1	
Oxford (Wilkins Road)	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	
Reading	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0		2	2.7%	2	
Summertown District Centre	0.4%	3	2.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	
Swindon Centre	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0		0	1.0%	1	
Thame	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0		0	4.9%	3	0.0%	0	0.0%	0	
Wallingford	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0		3	0.9%	1	
Wantage	1.7%	14	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0			21.5%	14	
Watlington	0.7%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	7.3%	5		1	0.0%	0	
Witney	9.4%	78	0.8%	1	0.0%	0	1.1%	0	0.8%	0	78.5%	75		1	0.0%	0		0	1.0%	1	
Woodstock	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		1	0.0%	0		0	0.0%	0	
Bicester Avenue, Bicester	2.7%	22	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		15.2%	22	0.0%	0		0	0.0%	0	
Botley Road, Oxford	14.5%	120	35.2%		34.8%		47.9%		13.4%	3	9.4%		10.8%	16	0.0%	0		5	0.9%	1	
Fairacres Retail Park,	11.3%	93	2.5%	3	0.9%	1	25.8%	7	1.8%	0	0.0%	0	0.5%	1	0.8%	1	31.0%	59	33.3%	22	
Abingdon Horspoth Driftway Potail	3.6%	20	12.6%	15	10.9%	11	0.0%	0	17.3%	3	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	
Horspath Driftway Retail Park, Headington	5.0%	30	12.0%	15	10.9%	11	0.0%	0	17.3%	5	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0	
Kings Park, Wantage	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	2	
Launton Road Retail Park,	5.2%	43	0.0%	0	0.0%	0	0.0%	0		0	0.0%		29.2%	42	1.6%	1		0		0	
Bicester	5.270	45	0.070	0	0.070	0	0.070	0	0.070	0	0.0%	0	29.270	42	1.0 /0	1	0.070	0	0.070	0	
Meadowside Retail Park,	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Oxford Orahand Contro Didact	0.20/	2	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.0%	0	0.80/	2	0.00/	0	
Orchard Centre, Didcot	0.2%	2	0.0%	05	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0		2	0.0%	0 0	
Oxford Retail Park, Oxford	0.9%	7	4.3%	5	0.9%	1	0.0%	0	0.9%	0	0.0%	0		0	0.8%	1	0.4%	1	0.0%		
Seacourt Tower Retail Park, Oxford	0.6%	5	2.6%	3	1.0%	1	3.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Southam Road, Banbury	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0	
Swindon Designer Outlet.	0.1%	1	0.0%	0	0.0%	0		0		0	0.0%	0		0	0.0%	0		0		1	
Swindoli Desiglier Outlet.	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	U	0.0%	U	0.0%	0	0.9%	1	

Oxford City Retail & Leisure Needs Assessment

Weighted:

for Carter Jonas

Page 274

	Total		Zone	1	Zone	2	Zone 3		Zone 4	ļ	Zone 5	5	Zone	6	Zone 7	7	Zone	8	Zone 9)
Swindon																				
Templars Retail Park, Cowley	3.2%	26	9.3%	11	14.2%	14	0.0%	0	1.7%	0	0.0%	0	0.0%	0	0.8%	1	0.4%	1	0.0%	0
Frosts Garden Centre, Millets Farm, Frilford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
Notcutts Garden Centre, Nuneham Courtenay	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wyevale Garden Centre, Bicester Avenue, Bicester	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wyevale Garden Centre, South Hinksey (A34)	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0
Internet / catalogue / mail order / TV shopping	2.9%	24	3.8%	4	7.8%	8	4.0%	1	0.9%	0	3.2%	3	0.5%	1	1.7%	1	2.4%	5	1.9%	1
Others	1.3%	10	1.7%	2	1.0%	1	0.0%	0	0.8%	0	0.6%	1	2.1%	3	0.0%	0	1.6%	3	0.9%	1
Kidlington	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0	0.0%	0
Wheatley	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.7%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Weighted base:		827		117		98		25		19		95		144		71		190		67
Sample:		809		84		70		73		81		93		105		78		141		84

by Zone (Filtered) Weighted:							Oxfo	rd (City F		ail & or Ca				eds A	sse	ssmei	nt			Page December 2
	Tota	1	Zone	1	Zone	2	Zone	3	Zone 4		Zone 5		Zone		Zone	7	Zone	8	Zone)	
Q19 Where do you norm non-electric applian Excl. Nulls																			azors, h	air dryers, cu	urling tongs, electric toothbrushes),
Templars Square, Cowley	1.0%	9	2.3%	3	5.3%	6	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Abingdon	9.2%	84	0.0%	0	0.7%	1	39.6%	11	0.0%	0	0.0%	0	0.0%	0	0.7%	1	29.7%	66	7.9%	5	
Aylesbury	2.4%	22		Õ	0.0%	0		0	0.0%	0	0.0%	Ő		Ő		22		0	0.0%	0	
Banbury	0.8%	7		0	0.0%	0		Ő	0.0%	Ő	0.0%	0		7	0.0%	0		0		Ő	
Bicester Centre	10.5%	96		0	0.0%	0		0	0.0%	0	0.0%	0		93	3.7%	3		0	0.0%	0	
				0		1		0		0	0.0%			93		0		0		0	
Blackbird Leys (Elsewhere)	0.1%	1	0.0%		0.7%		0.0%		0.0%			0			0.0%				0.0%		
Carterton	0.1%	1	0.0%	0	0.0%	0		0	0.0%	0	0.6%	1	0.0%	0	0.0%	0		0	0.0%	0	
Cowley District Centre	3.4%	31			12.8%	15		1	14.6%	3	0.0%	0		2		6		0	0.0%	0	
Cowley Road District Centre	0.8%	7		2	3.7%	4	2.6%	1	0.0%	0	0.0%	0		0		0		0	0.0%	0	
Didcot	9.0%	82	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		79	5.5%	4	
Headington District Centre	1.8%	16	12.6%	16	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Henley	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	
High Wycombe	1.5%	13	0.0%	0	1.2%	1	0.0%	0	2.3%	0	0.0%	0	0.0%	0	12.7%	10	0.7%	2	0.0%	0	
Littlemore (Cowley Road)	0.1%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Milton Keynes	0.3%	2		0	0.0%	0		0	0.0%	0	0.0%	0		2	0.0%	0		0	0.0%	0	
New Botley	0.1%	1		Õ	0.0%	0		1	0.0%	0	0.0%	Ő		0		Õ		0	0.0%	Õ	
Newbury	0.4%	4		Ő	0.0%	Ő	0.0%	0	0.0%	Ő	0.0%	0		Ő	0.0%	Ő		2	1.8%	1	
Oxford City Centre	15.8%	144			29.5%	34		9	29.4%	6	3.2%	3		13	1.6%	1	2.8%	6	1.8%	1	
Oxford (Wilkins Road)	0.0%	0		0	0.0%	0		Ó	0.7%	0	0.0%	0		0	0.0%	0		0	0.0%	0	
Reading	1.1%	10		0	0.0%	0		0	0.0%	0	0.0%	0		0	0.0%	0		9	1.8%	1	
U			11.9%		0.0%	0		0	0.0%	0		0		0		0		0	0.0%	0	
Summertown District Centre	1.7%			15							0.0%		01070		0.070						
Swindon Centre	0.1%	1		0	0.0%	0		0	0.0%	0	0.6%	1		0		0		0	0.0%	0	
Temple Cowley	0.0%	0		0	0.0%	0	0.0%	0	0.7%	0	0.0%	0		0		0		0	0.0%	0	
Thame	2.8%	26		1	0.0%	0		0	2.3%	0	0.0%	0			31.2%	24		0	0.0%	0	
Wallingford	0.4%	4		0	0.0%	0		0	0.0%	0	0.0%	0		0		0		4	0.0%	0	
Wantage	5.1%	47	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0		0	67.6%	47	
Watlington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0	
Witney	10.2%	93	0.7%	1	0.0%	0	2.7%	1	0.0%	0	89.6%	87	1.5%	2	0.0%	0	0.4%	1	1.8%	1	
Woodstock	0.0%	0	0.0%	0	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Botley Road, Oxford	0.5%	5	0.7%	1	1.6%	2	0.9%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.3%	1	0.0%	0	
Fairacres Retail Park, Abingdon	0.2%	2		0		0		0	0.0%	0	0.0%	0		0		0		1		1	
Horspath Driftway Retail Park, Headington	0.1%	1	0.0%	0	0.8%	1	0.0%	0	1.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Orchard Centre, Didcot	1.5%	14	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.2%	14	0.0%	0	
Oxford Retail Park, Oxford	2.3%	21			16.5%	19	0.0%	0	6.1%	1	1.0%	1	0.0%	0	0.0%	0		0	0.0%	0	
Templars Retail Park, Cowley	2.9%	26			21.0%	24		0	1.5%	0		0		0		1		1	0.0%	0	
Internet / catalogue / mail order / TV shopping	9.2%	84	9.3%	12	3.0%	3	6.8%	2	6.2%	1	5.0%	5	13.4%	21	8.3%	6	12.3%	27	8.4%	6	
Others	0.9%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	2.2%	2	2.1%	5	1.7%	1	
Abroad	0.9%	1		0	0.0%	0		0	0.0%	0	0.0%	0		0		1		0		0	
		1		1		0		0	0.0%	0		0				0		0		0	
London	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	U	
Oxford City Retail & Leisure Needs Assessment for Carter Jonas

Weighted:

Page	276
------	-----

December 2016

8																				
	Total	l	Zone	1	Zone	2	Zone	3	Zone 4	i.	Zone	5	Zone	6	Zone 7	7	Zone	8	Zone)
Chinnor	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.0%	0	0.0%	0
Haddenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Kidlington	1.7%	15	0.7%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	8.2%	13	0.0%	0	0.4%	1	0.0%	0
Oxford (Heyford Hill Roundabout)	0.5%	4	0.7%	1	1.6%	2	1.7%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
Wheatley	1.0%	9	0.0%	0	0.0%	0	0.9%	0	31.9%	7	0.0%	0	0.5%	1	0.7%	1	0.4%	1	0.0%	0
Wootton	0.1%	0	0.0%	0	0.0%	0	1.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Weighted base: Sample:		913 893		128 91		115 84		29 86		21 95		97 95		156 112		78 89		221 153		69 88

by Zone (Filtered)						(Dxfo	rd (City R	leta	ail &]	Lei	sure	Nee	eds A	sses	ssmei	nt			Page 2
Weighted:										f	or Ca	rte	r Jor	nas							December 20
	Tota	1	Zone 1	L	Zone	2	Zone 3	3	Zone 4		Zone 5		Zone	6	Zone	7	Zone	8	Zone 9		
Q20 Where do you norma therapeutic applianc <i>Excl. Nulls</i>														other p	oharmac	eutic	al produ	icts (e	.g. vitan	ins, plasters, thermomete	ers, bandages, syringes); an
Templars Square, Cowley	0.5%	4	0.0%	0	4.2%		0.0%	0	1.5%	0	0.0%	0	0.0%	0	0.0%		0.0%	0	0.0%	0	
Abingdon	9.7%	86	0.8%	1	0.0%		37.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%		29.9%	66	9.0%	7	
Aylesbury	1.2%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	14.5%	11	0.0%	0	0.0%	0	
Banbury	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.3%	5	0.0%	0	0.0%	0	0.0%	0	
Barton	0.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Bicester Centre	12.0%	106	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	72.4%	104	2.3%	2	0.0%	0	0.0%	0	
Blackbird Leys (Balfour Road)	0.1%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Blackbird Leys (Barns Road)	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Blackbird Leys (Elsewhere)	0.1%	1	0.0%	0	1.0%	1	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Carterton	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Cheltenham	0.8%	7	0.0%	0	0.0%		0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		7	0.0%	0	
Cowley District Centre	4.2%	37	0.7%		16.7%		4.2%	1	15.8%	3	0.0%	0	1.6%	2	14.5%	11		3	0.0%	0	
Cowley Road District Centre	1.0%	9	0.8%	1	8.7%		0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Didcot	11.4%	100	0.0%	0	0.0%		0.0%	Õ	0.0%	Ő	0.0%	Õ	0.0%	0	0.0%		42.6%	94	8.1%	6	
Headington District Centre	3.4%		21.9%	29	1.0%		0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%		0.0%	0	0.0%	Ő	
Henley	0.1%	1	0.0%	0	0.0%		0.0%	Õ	0.0%	Ő	0.0%	Õ	0.0%	0	0.0%	Õ		1	0.0%	0	
High Wycombe	0.1%	1	0.0%	Õ	0.0%		0.0%	Õ	0.0%	Ő	0.0%	Õ	0.0%	Õ	0.8%	1	0.0%	0	0.0%	0	
Littlemore (Cowley Road)	0.1%	1	0.0%	Õ	1.1%		0.0%	Õ	0.0%	Ő	0.0%	Õ	0.0%	0	0.0%	0		0	0.0%	0	
Littlemore (Elsewhere)	0.1%	0	0.0%	Ő	0.0%		0.0%	Ő	2.2%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő		Ő	0.0%	Ő	
Marston	0.5%	5	3.6%	5	0.0%		0.0%	Õ	0.0%	Ő	0.0%	Õ	0.0%	Õ	0.0%	Õ		0	0.0%	0	
New Botley	0.6%	6	0.0%	0	0.0%		18.2%	6	0.0%	Ő	0.0%	Ő	0.0%	ő	0.0%	0		Ő	0.0%	ő	
Newbury	0.1%	1	0.0%	0	0.0%		0.0%	0	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0		Ő	0.8%	1	
Oxford City Centre	9.9%	88	33.2%		30.0%		12.8%		19.6%	4	0.6%	1	1.6%	2	0.8%	1	2.1%	5	0.9%	1	
Oxford (Iffley Road)	0.1%	1	0.0%	0	1.0%		0.0%	0	0.0%	0	0.0%	0	0.0%	$\tilde{0}$	0.0%	0		0	0.0%	0	
Oxford (Wilkins Road)	0.1%	0	0.0%	0	0.0%		0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	
Princes Risborough	0.0%	2	0.0%	0	0.0%	~	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	2		0	0.0%	0	

Wantage	7.1%	62	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.2%	9	71.3%	53	
Watlington	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	0.0%	0	
Witney	10.1%	89	0.7%	1	0.0%	0	2.5%	1	0.0%	0	92.3%	86	1.1%	2	0.0%	0	0.0%	0	0.0%	0	
Woodstock	0.8%	7	0.7%	1	0.0%	0	0.8%	0	0.0%	0	0.7%	1	3.3%	5	0.0%	0	0.0%	0	0.0%	0	
Botley Road, Oxford	0.6%	5	2.2%	3	0.0%	0	7.6%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Fairacres Retail Park, Abingdon	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	
Hadden Hill Retail Park, Didcot	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Horspath Driftway Retail Park, Headington	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	

0 0.0%

0 0.0%

0 0.7%

0 2.2%

0 0.0%

0

0 0.0%

0 0.0%

0 0.0%

0 0.0%

0.0%

0 0.0%

0 0.0%

0 0.0%

0 0.0%

0 0.0%

0.0%

0 45.2%

0 0.0%

0 0.0%

0 0.0%

0 5.9%

0.0%

34

0

0 0.0%

0 0.0%

0 0.0% 0 0.8%

0 0.0%

0 0.0%

13 0.0%

0 0.0% 1

0

0

0

0

Reading

Thame

Wallingford

Temple Cowley

Summertown District Centre

0.1%

3.3%

0.1%

3.9%

1.5%

0.0%

0.0%

29 22.0%

1 0.0%

1

35

13 0.0% 0

0

0 0.0%

0 0.0%

29

0.0%

0.0%

1.0%

0 0.0%

0 0.0%

0 0.0%

1

0 0.0%

0.0%

Oxford City Retail & Leisure Needs Assessment

Weighted:

for Carter Jonas

Page 278

December 2016

	Total	l	Zone	1	Zone	2	Zone 3		Zone 4		Zone	5	Zone	6	Zone '	7	Zone	8	Zone	9
Orchard Centre, Didcot	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	3	0.0%	0
Oxford Retail Park, Oxford	2.5%	22	6.6%	9	12.7%	11	0.0%	0	6.8%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Templars Retail Park, Cowley	1.4%	13	0.0%	0	13.8%	12	0.0%	0	2.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Internet / catalogue / mail order / TV shopping	2.4%	21	1.5%	2	0.0%	0	2.4%	1	2.3%	0	1.3%	1	4.8%	7	2.4%	2	1.4%	3	6.6%	5
Others	2.6%	23	2.2%	3	4.8%	4	3.2%	1	0.0%	0	1.4%	1	1.0%	2	0.0%	0	5.2%	12	0.8%	1
Chinnor	0.8%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.9%	7	0.0%	0	0.0%	0
Haddenham	0.7%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.4%	6	0.0%	0	0.0%	0
Kidlington	1.7%	15	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.3%	15	0.0%	0	0.0%	0	0.0%	0
Oxford (Heyford Hill	0.7%	6	2.2%	3	1.0%	1	0.8%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	2	0.0%	0
Roundabout)																				
Wheatley	1.3%	11	0.0%	0	0.0%	0	0.8%	0	43.9%	9	0.0%	0	0.5%	1	0.0%	0	0.4%	1	0.0%	0
Wootton	0.4%	3	0.0%	0	0.0%	0	8.8%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1
Weighted base:		882		133		88		31		22		93		144		75		221		74
Sample:		883		96		73		95		95		91		105		81		152		95

by Zone (Filtered) Weighted:							Oxfo	rd (City I		ail & or Ca				eds As	sses	ssmen	nt			Page 279 December 2016
weighteu.	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone 4		Zone		Zone		Zone 7	7	Zone 8	8	Zone	9	December 2010
Q21 Where do you norm travel goods, suitca <i>Excl. Nulls</i>					ehold's s	shopp	ing on a	all oth	ier good	s inc	luding je	ewelle	ery & wa	atches	; glassw	/are,	china, ta	ıblew	are and	household utensils; and ot	her personal effects (e.g.
Westgate Shopping Centre, Oxford	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Templars Square, Cowley	1.7%	10	0.0%	0	13.1%	10	0.0%	0	3.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Abingdon	4.0%	24	0.0%	0	1.2%		13.6%	3	0.0%	0		1		0	0.0%		12.0%	18	4.8%	2	
Aylesbury	0.3%	2	0.0%	Ő	0.0%	0	0.0%	0	1.2%	Ő		0		0	3.5%	2	0.0%	0	0.0%	õ	
Banbury	2.2%	13	0.0%	Ő	0.0%	Ő	1.3%	Ő	1.3%	Ő			11.3%	11	0.0%	0		Ő	0.0%	Ő	
Bicester Centre	4.9%	29	0.0%	Ő	0.0%	Ő	0.0%	Ő	2.5%	Ő			28.5%	27	1.2%	1	0.0%	Ő		1	
Blackbird Leys (Balfour	0.4%	3	0.0%	Ő	3.5%	3	0.0%	Ő		Ő		Ő		0	0.0%	0		0		0	
Road)	011/0	0	0.070	0	0.070	0	01070	0	01070	0	0.070	0	0.070	0	01070	Ŭ	01070	Ū	0.070	0	
Burford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Cheltenham	0.2%	1	0.0%	0	0.0%	0	0.0%	Õ	0.0%	Õ		1	0.0%	0	0.0%	0		0	0.0%	0	
Cowley District Centre	3.2%	19	0.0%	Ő	16.7%	12	0.0%	Ő	8.4%	1	1.2%	1	0.0%	Ő	10.2%	5	0.0%	Ő	0.0%	Ő	
Cowley Road District Centre	0.1%	1	0.0%	0	1.1%	1	0.0%	Õ	0.0%	0	0.0%	0		Õ	0.0%	0		Ő	0.0%	0	
Didcot	3.8%	23	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		14.4%	22	3.4%	1	
Headington District Centre	0.3%	2	2.5%	2	0.0%	0	0.0%	0	0.0%	0		0		0	0.0%	0		0	0.0%	0	
Henley	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	1.2%	1	0.5%	1	0.0%	0	
High Wycombe	3.8%	23	3.6%	3	4.9%	4	1.3%	0		2	1.6%	1	4.1%	4	11.3%	6	2.1%	3	0.0%	0	
Milton Keynes	0.9%	5	0.0%	0	0.0%	0	0.0%	0	1.2%	0	0.8%	1	4.0%	4	1.1%	1	0.0%	0	0.0%	0	
Newbury	1.9%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	5	15.9%	6	
Oxford City Centre	21.6%	129	58.7%	47	24.8%	18	33.7%	6	40.8%	5	4.0%	3	8.3%	8	13.1%	7	21.4%	32	6.3%	2	
Reading	2.8%	17	0.0%	0	0.0%	0	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.3%	14	6.2%	2	
Summertown District Centre	0.3%	2	2.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Swindon Centre	0.3%	2	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	
Temple Cowley	0.3%	2	0.0%	0	2.6%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Thame	3.0%	18	0.0%	0	0.0%	0	0.0%	0	6.1%	1	0.0%	0	0.8%	1	32.1%	16	0.0%	0	0.0%	0	
Wallingford	0.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	3	0.0%	0	
Wantage	2.6%	16	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	40.4%	16	
Witney	7.8%	47	0.0%	0	0.0%	0	2.1%	0	0.0%	0	56.5%	44	2.4%	2	0.0%	0	0.0%	0	0.0%	0	
Botley Road, Oxford	0.7%	4	2.5%	2	2.4%	2	1.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Orchard Centre, Didcot	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	
Templars Retail Park,	0.2%	1	0.0%	0	1.1%	1	0.0%	0	1.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Cowley																					
Internet / catalogue / mail order / TV shopping	26.8%	160	22.8%	18	22.3%	16	30.1%	6	12.2%	2	29.8%	23	34.9%	34	20.6%	10	29.0%	44	19.7%	8	
Others	1.5%	9	2.6%	2	1.3%	1	9.5%	2	1.2%	0	0.8%	1	0.9%	1	1.1%	1	1.1%	2	1.6%	1	
		4	2.0%	0	1.3%	1		1	0.0%	0		0		2		1	0.0%	0		0	
Abroad London	0.6% 1.6%	4 10	0.0% 3.6%	3	1.3%	1	4.0% 1.5%	0		0	0.0%	0		2 0	1.1% 3.4%	2		4	0.0%	0	
Kidlington	0.7%	4	3.0% 1.2%	1	0.0%	0	0.0%	0	0.0%	0		0		3	0.0%	0		4		0	
Oxford (Heyford Hill	0.7%	4	0.0%	1		1	0.0%	0		0		0		5 0	0.0%		0.0%	0		0	
Roundabout)		1																			
Wheatley	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Weighted base:		599		80		73		19		13		78		96		51		151		39	
Sample:		554		55		50		52		59		70		65		51		100		52	

by Zone (Filtered) Weighted:				Oxford	v		eisure Ne er Jonas		essment		Page 280 December 2016
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9	

Mean score [Times a year, those who visit]: Daily = 365, 4-6 days a week = 234, 2-3 days a week = 130, One day a week = 52, Every two weeks = 24, Monthly = 12, Once every two months = 6, Three-four times a year = 3.5, Once a year = 1, Less often = 0.25

Q22 How often do you or your household visit Oxford City Centre for your shopping and lesiure reasons?

Daily	1.5%	15	3.8%	5	6.6%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
4-6 days a week	0.5%	5	1.3%	2	1.4%	2	0.7%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
2-3 days a week	4.5%	45	17.3%	25	9.1%	12	8.8%	3	2.2%	0	0.6%	1	0.9%	2	0.0%	0	0.9%	2	0.0%	0
One day a week	9.1%	91	27.8%	40	24.7%	32	12.7%	4	6.5%	1	2.5%	2	0.5%	1	5.9%	5	1.6%	4	1.6%	1
Every two weeks	9.2%	92	13.6%	20	10.2%	13	11.7%	4	13.1%	3	1.2%	1	9.1%	15	3.3%	3	11.3%	27	7.4%	6
Monthly	16.8%	168	17.3%	25	7.4%	10	24.1%	8	19.2%	4	6.8%	7	24.4%	39	10.5%	9	21.3%	52	17.4%	13
Once every two months	11.1%	111	9.5%	14	4.0%	5	10.8%	4	4.3%	1	18.4%	18	14.2%	23	9.5%	8	11.5%	28	13.1%	10
Three-four times a year	16.1%	161	5.4%	8	16.4%	21	7.4%	2	32.7%	7	17.5%	17	19.3%	31	22.8%	20	15.1%	37	21.0%	16
Once a year	9.2%	92	2.7%	4	6.8%	9	3.9%	1	5.1%	1	14.6%	15	3.0%	5	17.7%	16	12.6%	31	14.1%	11
Less often	5.5%	55	0.0%	0	2.7%	4	9.4%	3	5.4%	1	7.4%	7	4.3%	7	9.7%	9	8.6%	21	4.6%	4
Never	16.0%	160	0.7%	1	9.3%	12	10.4%	3	11.5%	3	31.0%	31	22.9%	37	19.9%	18	16.2%	39	20.9%	16
(Don't know)	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.4%	1	0.0%	0
(Varies)	0.4%	4	0.7%	1	1.4%	2	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.7%	1	0.0%	0	0.0%	0
Mean:		27.11		60.70		62.84		29.62		14.87		7.35		12.17		8.40		11.96		8.07
Weighted base:		1000		145		129		33		22		100		162		89		242		78
Sample:		1000		106		100		100		100		100		118		100		176		100

by Z	one	(Fil	tered)
------	-----	------	--------

Page 281

Weighted: for Carter Jonas December 2016

	Tota	1	Zone	1	Zone	2	Zone 3		Zone 4		Zone 5	5	Zone	6	Zone	7	Zone	8	Zone 9)
Q23 What do you like ab Those who visit Oxford			•	re ? [I	/IR]															
Attractive environment / nice place	16.2%	136	18.0%	26	12.0%	14	7.9%	2	15.5%	3	3.7%	3	23.2%	29	43.9%	31	9.2%	19	14.9%	9
Close to friends or relatives	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0
Close to home	15.8%	132	28.4%	41	26.5%	31	22.3%	7	14.8%	3	11.5%	8	6.2%	8	2.4%	2	16.5%	34	0.0%	0
Close to work	2.7%	23	6.1%	9	0.0%	0	0.8%	0	2.6%	1	1.8%	1	8.2%	10	0.0%	0	0.4%	1	2.0%	1
Compact / good layout	2.1%	18	2.8%	4	1.5%	2	4.3%	1	8.2%	2	0.9%	1	1.9%	2	5.7%	4	1.1%	2	0.0%	0
Easy to get to by bike	0.4%	4	1.8%	3	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by bus	3.7%	31	6.3%	9	1.4%	2	6.4%	2	5.7%	1	0.0%	Ő	10.6%	13	0.0%	Õ	0.7%	2	3.8%	2
Easy to get to by car	0.5%	4	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.9%	1	1.9%	2	0.8%	1	0.0%	0	0.0%	0
Easy to park	0.4%	4	0.0%	0	0.0%	0	0.0%	Ő	0.0%	0	0.0%	0	1.2%	2	0.9%	1	0.8%	2	0.0%	0
Good facilities	1.0%	9	0.7%	1	1.5%	2	0.0%	0	1.6%	0	0.9%	1	0.0%	0	2.5%	2	0.4%	1	3.9%	2
Good food stores	0.2%	1	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0
Good pubs, cafés or restaurants	3.1%	26	2.1%	3	0.0%	0	3.5%	1	0.0%	0	6.2%	4	6.8%	8	4.1%	3	1.9%	4	4.0%	2
Good range of non-food shops	15.4%	129	17.4%	25	23.6%	28	0.0%	0	7.5%	1	5.3%	4	15.1%	19	15.4%	11	12.8%	26	24.8%	15
Good range of independent shops	4.4%	37	2.7%	4	1.5%	2	1.8%	1	3.3%	1	1.8%		10.0%	12	12.1%	9	1.9%	4	6.0%	4
Good range of 'High Street' retailers / multiples	6.0%	51	2.7%	4	4.4%	5	6.5%	2	8.4%	2	3.6%	2	4.5%	6	5.6%	4	10.3%	21	8.1%	5
Affordable shops	0.8%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.5%	7	0.0%	0
High quality shops	0.3%	2	0.0%	0	1.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0
Makes a change from other places	0.2%	2	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	2.5%	2	0.0%	0	0.0%	0
Quiet	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	2	0.0%	0
Safe and secure	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
The market	1.3%	11	4.2%	6	0.8%	1	3.7%	1	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.8%	2	1.1%	1
Fraditional	3.1%	26	3.7%	5	2.3%	3	2.7%	1	2.4%	0	1.8%	1	3.7%	5	8.9%	6	1.5%	3	2.0%	1
Traffic free shopping centre	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
Other	1.7%	14	0.0%	0	2.2%	3	0.8%	0	0.9%	0	1.0%	1	0.0%	0	0.9%	1	2.7%	5	6.9%	4
Familiarity / know my way around	0.3%	3	0.7%	1	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	1.1%	1
Good / pleasant atmosphere	0.4%	3	0.7%	1	0.0%	0	0.0%	0	0.8%	0	1.0%	1	0.0%	0	0.0%	0	0.7%	2	0.0%	0
Good choice of bookshops	0.3%	3	0.7%	1	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0
Good range of all types of shops	0.7%	6	0.0%	0	0.0%	0	0.0%	0	0.8%	0	3.6%	2	0.0%	0	0.0%	0	1.5%	3	0.0%	C
Good range of cultural / leisure activities	2.4%	20	1.3%	2	0.0%	0	0.8%	0	0.0%	0	0.9%	1	0.0%	0	1.7%	1	7.3%	15	2.1%	1
Good range of museums	1.0%	8	0.0%	0	0.0%	0	1.7%	0	0.0%	0	0.0%	0	5.6%	7	0.9%	1	0.0%	0	0.0%	0
Has everything I need	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.4%	1	0.0%	0
Nothing / very little)	32.7%	274	31.1%	45	30.1%	35	47.7%	14	40.7%	8	60.7%	42	23.8%	30	18.8%	13	29.9%	61	43.3%	27
(Dont know)	1.7%	14	0.7%	1	3.4%	4	0.0%	0	0.8%	0	0.9%	1	1.9%	2	0.0%	0	3.0%	6	0.0%	0
Weighted base: Sample:		840 809		144 105		117 86		29 87		20 85		69 66		125 88		71 72		203 143		61 77

by Zone (Filtered)				Oxford	City Ret	tail & Le	isure Ne	eds Asse	ssment		Page 282
Weighted:					1	for Cart	er Jonas				December 2016
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9	

by	Zone	(Filtered)
----	------	------------

Total

Zone 2

Zone 3

Zone 1

Oxford City Retail & Leisure Needs Assessment

Zone 6

Zone 7

Zone 9

Zone 8

Page 283

December 2016

Weighted:	for Carter Jonas
weighted:	ior Carter Jonas

Zone 5

Zone 4

Better access by road	7.4%	74	2.0%	3	4.2%	5	4.6%	2	6.5%	1	16.7%	17	11.1%	18	6.0%	5	3.1%	8	19.6%	15
Better public transport	4.3%	43	10.0%	15	3.4%	4	4.0%	1	8.7%	2	3.8%	4	5.9%	10	1.4%	1	1.6%	4	2.7%	2
Better signposting	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cleaner streets	0.8%	8	1.4%	2	0.6%	1	1.6%	1	0.0%	0	0.7%	1	0.5%	1	0.6%	1	1.0%	2	0.0%	0
Facilities which would assist you if shopping with children	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Free car parking	11.1%	111	5.4%	8	3.3%	4	13.2%	4	16.8%	4	24.8%	25	7.8%	13	3.9%	3	9.9%	24	33.1%	26
Jewellery / food markets / other events	0.5%	5	0.7%	1	0.7%	1	0.0%	0	2.2%	0	0.0%	0	1.4%	2	0.0%	0	0.0%	0	0.0%	0
More / better comparison retailers (i.e. non-food shops)	5.6%	56	8.2%	12	1.3%	2	9.4%	3	2.2%	0	2.5%	2	5.8%	9	4.5%	4	8.3%	20	3.3%	3
More / better entertainment	0.2%	2	0.0%	0	0.6%	1	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better places for eating out (e.g. cafes and restaurants)	1.0%	10	5.5%	8	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0
More / better food shops	0.4%	4	0.0%	0	2.0%	3	0.8%	0	0.7%	0	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0
More / better parking	15.7%	157	5.5%	8	8.1%	11	24.0%	8	14.6%	3	21.3%	21	20.6%	33	19.8%	18	16.5%	40	18.8%	15
More / better pedestrianised streets	2.9%	29	4.5%	7	7.5%	10	4.8%	2	9.4%	2	0.7%	1	1.4%	2	0.0%	0	1.6%	4	3.1%	2
More / better public conveniences	0.3%	3	0.7%	1	1.4%	2	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better seats / flower displays	0.5%	5	0.7%	1	0.0%	0	0.0%	0	0.7%	0	0.0%	0	1.4%	2	0.0%	0	0.6%	2	0.0%	0
More / better services	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More advertising	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More national multiple shops / High Street shops	10.6%	106	19.3%	28	14.8%	19	13.9%	5	11.1%	2	10.4%	10	11.0%	18	10.0%	9	5.2%	13	2.5%	2
Protection from the weather (ie. covered shopping malls)	1.5%	15	1.3%	2	0.7%	1	0.0%	0	2.2%	0	0.0%	0	0.5%	1	6.5%	6	1.9%	5	0.0%	C
Shops / services open on Sundays	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	C
Other	2.3%	23	3.5%	5	3.3%	4	3.5%	1	3.6%	1	1.2%	1	2.4%	4	0.7%	1	2.2%	5	0.8%	1
Better layout of shops (e.g. closer to railway, more compact etc.)	0.4%	4	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.6%	1	1.4%	2	0.6%	1	0.0%	0	0.0%	0
Better Park & Ride service (e.g. free parking)	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.2%	3	1.0%	2	0.0%	C
Cheaper parking	0.3%	3	0.0%	0	0.0%	0	0.7%	0	0.7%	0	1.9%	2	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Cheaper public transport	0.5%	5	1.3%	2	0.0%	0	0.8%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	2.3%	2
Complete the Westgate development	1.4%	14	0.0%	0	3.9%	5	0.7%	0	1.5%	0	5.5%	5	0.0%	0	0.0%	0	1.0%	2	0.0%	(
Easier access in general	0.2%	2	0.7%	1	0.0%	0	1.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	(

Total

Zone 1

Zone 2

Zone 3

Oxford City Retail & Leisure Needs Assessment

Zone 5

Weighted:

for Carter Jonas

Zone 6

Zone 7

Zone 8

Page 284

Zone 9

Fewer cycle lanes / cyclists	0.4%	4	0.0%	0	2.0%	3	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.7%	1	0.4%	1	0.0%	0
Less busy / crowded	1.8%	18	6.7%	10	0.0%	0	0.7%	0	1.4%	0	0.0%	0	2.4%	4	0.6%	1	0.3%	1	3.0%	2
Less undesirables (e.g.	0.4%	4	0.7%	1	0.7%	1	1.6%	1	1.1%	0	0.6%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0
beggars, drunks, drug addicts, gangs of foreigners etc.)																				
Lower prices generally	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	1	0.3%	1	0.0%	0
Make City Centre bus-free	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.6%	0	0.0%	0	0.5%	1	0.0%	0	0.3%	1	0.0%	0
More / better cycle lanes /	0.7%	7	3.2%	5	1.4%	2	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
parking																				
More / better shops of all	0.6%	6	0.7%	1	0.6%	1	0.0%	0	6.5%	1	0.6%	1	1.0%	2	0.0%	0	0.3%	1	0.0%	0
types																				
More attractive / updated environment	1.1%	11	3.5%	5	0.7%	1	1.5%	0	2.1%	0	0.6%	1	0.0%	0	0.6%	1	0.8%	2	1.5%	1
More independent shops	3.0%	30	7.9%	11	3.4%	4	3.9%	1	2.3%	1	0.6%	1	2.0%	3	0.0%	0	3.2%	8	0.8%	1
Open a John Lewis store	1.0%	10	0.7%	1	0.0%	0	1.5%	0	3.6%	1	0.0%	0	0.0%	0	5.9%	5	1.0%	2	0.0%	0
Reduce traffic congestion	3.8%	38	3.8%	6	1.4%	2	10.0%	3	3.0%	1	2.5%	2	7.2%	12	4.5%	4	2.6%	6	2.3%	2
(Nothing)	33.2%	332	29.7%	43	39.1%	51	18.4%	6	23.9%	5	32.6%	33	32.1%	52	31.5%	28	36.4%	88	34.1%	26
(Don't know)	8.3%	83	6.3%	9	7.2%	9	10.8%	4	2.1%	0	3.6%	4	8.1%	13	6.8%	6	13.8%	33	5.1%	4
Weighted base:		1000		145		129		33		22		100		162		89		242		78
Sample:		1000		106		100		100		100		100		118		100		176		100

Zone 4

Mean score [Times a year, those who visit]: Daily = 365, 4-6 days a week = 234, 2-3 days a week = 130, One day a week = 52, Every two weeks = 24, Monthly = 12, Once every two months = 6, Three-four times a year = 3.5, Once a year = 1, Less often = 0.25

Q25 How often do you or your household visit Cowley District Centre for your shopping and leisure reasons?

Daily	1.2%	12	0.0%	0	9.3%	12	0.8%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
4-6 days a week	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
2-3 days a week	2.0%	20	1.5%	2	11.5%	15	1.5%	0	3.6%	1	0.0%	0	0.5%	1	0.0%	0	0.3%	1	0.0%	0
One day a week	5.7%	57	5.4%	8	27.5%	36	2.4%	1	17.8%	4	0.0%	0	1.9%	3	0.6%	1	1.3%	3	2.3%	2
Every two weeks	3.1%	31	3.3%	5	10.6%	14	2.2%	1	8.7%	2	1.8%	2	1.5%	2	0.0%	0	1.9%	5	0.8%	1
Monthly	6.9%	69	9.0%	13	12.0%	16	6.2%	2	18.4%	4	6.1%	6	1.5%	2	7.1%	6	7.6%	18	2.0%	2
Once every two months	4.1%	41	8.7%	13	3.4%	4	3.8%	1	10.2%	2	2.4%	2	4.8%	8	1.9%	2	2.9%	7	1.6%	1
Three - four times a year	10.4%	104	7.2%	10	5.3%	7	13.1%	4	10.0%	2	19.2%	19	6.7%	11	13.0%	12	13.5%	33	7.1%	5
Once a year	5.3%	53	4.7%	7	0.0%	0	5.5%	2	3.6%	1	3.2%	3	4.3%	7	10.5%	9	7.3%	18	8.7%	7
Less often	2.7%	27	7.5%	11	0.6%	1	4.1%	1	3.6%	1	4.2%	4	1.9%	3	0.0%	0	1.3%	3	3.8%	3
Never	57.4%	574	51.4%	74	17.1%	22	58.6%	19	20.6%	5	62.4%	62	75.0%	122	66.7%	59	63.1%	153	73.6%	57
(Don't know)	0.4%	4	0.0%	0	0.6%	1	1.6%	1	1.4%	0	0.6%	1	0.5%	1	0.0%	0	0.3%	1	0.0%	0
(Varies)	0.8%	8	1.3%	2	2.0%	3	0.0%	0	0.7%	0	0.0%	0	1.4%	2	0.0%	0	0.5%	1	0.0%	0
Mean:		29.83		15.78		84.22		20.85		30.44		5.49		11.77		5.63		8.78		7.88
Weighted base:		1000		145		129		33		22		100		162		89		242		78
Sample:		1000		106		100		100		100		100		118		100		176		100

Oxford City Retail & Leisure Needs Assessment

Page 285

Weighted:						for Cart	er Jonas					December 2016
	Tatal	Zerra 1	7	7	7	7	7	7	7	7		_

	Total	l	Zone 1	L	Zone	2	Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone 8	8	Zone	9
Q26 What do you like abo		ley Di	istrict Ce	entre	? [MR]															
Those who visit Cowley	at Q25																			
Attractive environment / nice place	2.0%	9	2.7%	2	0.0%	0	0.0%	0	2.9%	1	0.0%	0	4.0%	2	4.0%	1	1.8%	2	9.1%	2
Close to friends or relatives	1.2%	5	0.0%	0	0.8%	1	5.6%	1	1.0%	0	4.8%	2	1.9%	1	0.0%	0	0.0%	0	2.9%	1
Close to home	18.3%	78	7.2%	5	49.4%	53	5.7%	1	30.0%	5	4.8%	2	7.6%	3	1.9%	1	8.7%	8	2.9%	1
Close to work	1.3%	6	0.0%	0	0.8%	1	2.0%	0	8.2%	1	0.0%	0	1.9%	1	0.0%	0	0.0%	0	11.8%	2
Compact	5.8%	25	6.9%	5	4.8%	5	5.5%	1	1.0%	0	1.8%	1	0.0%	0	19.5%	6	6.0%	5	8.8%	2
Easy to get to by bike	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by bus	2.1%	9	0.0%	0	1.7%	2	0.0%	0	0.9%	0	0.0%	0	17.3%	7	0.0%	0	0.0%	0	0.0%	0
Easy to get to by car	3.3%	14	2.8%	2	0.8%	1	0.0%	0	4.6%	1	0.0%	0	19.2%	8	1.9%	1	2.6%	2	0.0%	0
Easy to park	9.7%	41	8.4%	6	6.5%	7	18.6%	3	21.3%	4	14.6%	5	3.8%	2	5.8%	2	11.0%	10	16.9%	3
Good facilities	0.8%	3	0.0%	0	0.8%	1	0.0%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	2	0.0%	0
Good food stores	0.7%	3	0.0%	0	0.8%	1	0.0%	0	3.6%	1	0.0%	0	0.0%	0	0.0%	0	1.7%	2	0.0%	0
Good pubs, cafés or restaurants	3.1%	13	5.5%	4	0.8%	1	0.0%	0	0.9%	0	0.0%	0	17.3%	7	3.8%	1	0.0%	0	0.0%	0
Good range of non-food shops	19.7%	84	19.6%	14	11.6%	12	11.1%	2	6.5%	1	31.5%	12	26.8%	11	7.9%	2	28.7%	26	21.2%	4
Good range of independent shops	4.9%	21	0.0%	0	3.3%	4	1.8%	0	4.4%	1	16.2%	6	3.8%	2	4.0%	1	7.8%	7	2.9%	1
Good range of 'High Street' retailers / multiples	7.6%	33	1.3%	1	0.8%	1	11.2%	2	11.8%	2	16.4%	6	7.6%	3	2.1%	1	16.6%	15	12.1%	2
Affordable shops	3.9%	17	4.2%	3	8.0%	9	3.7%	1	4.5%	1	1.6%	1	0.0%	0	0.0%	0	3.5%	3	0.0%	0
High quality shops	2.5%	11	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.9%	1	17.6%	5	4.4%	4	0.0%	0
Makes a change from other	1.6%	7	0.0%	Õ	0.9%	1	0.0%	Ő	0.9%	Ő	6.4%	2	0.0%	0	4.3%	1	0.9%	1	5.7%	1
places																				
Quiet	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Safe and secure	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
The market	0.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.8%	2	0.0%	0	0.0%	0
Fraditional	0.9%	4	0.0%	0	2.4%	3	0.0%	0	0.0%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	2.9%	1
Fraffic free shopping centre	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	1.9%	8	1.5%	1	0.8%	1	2.0%	0	3.5%	1	2.5%	1	1.9%	1	1.9%	1	3.4%	3	0.0%	0
Cheap parking	1.0%	4	0.0%	0	0.0%	0	0.0%	0	16.4%	3	0.0%	0	0.0%	0	0.0%	0	1.0%	1	2.9%	1
Covered shopping centre	1.9%	8	2.7%	2	3.2%	3	3.6%	0	1.0%	0	0.0%	0	0.0%	0	1.9%	1	0.8%	1	2.9%	1
Free parking	1.8%	8	2.9%	2	0.9%	1	1.9%	0	0.9%	0	0.0%	0	0.0%	0	0.0%	0	4.8%	4	0.0%	0
Good range of charity shops	0.7%	3	2.9%	2	0.0%	0	0.0%	0	0.9%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0
las a TK Maxx store	1.3%	6	4.4%	3	0.0%	0	3.8%	1	0.0%	0	0.0%	0	0.0%	0	1.9%	1	0.8%	1	2.9%	1
Ias everything I need	1.0%	4	0.0%	0	3.2%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0
t's quirky / different	0.5%	2	0.0%	Õ	0.0%	0	8.4%	1	0.0%	Ő	1.6%	1	0.0%	Õ	0.0%	0	0.0%	0	2.9%	1
Nothing / very little)	22.2%	95	41.2%	29	11.9%	13	23.9%	3	10.1%	2	29.5%	11	23.3%	9	29.3%	9	16.4%	15	20.9%	4
Dont know)	1.1%	5	0.0%	0	0.8%	1	4.1%	1	2.7%	0	3.4%	1	1.9%	1	0.0%	Ó	0.9%	1	0.0%	0
,		5	0.070	5	0.075	1		-		0	2	-	1.770	-	0.070	5	0.770	-	0.075	0
Weighted base:		426		70		107		14		18		37		40		30		89		20

by Zone (Filtered) Weighted:				Oxford	City R	etail & Le for Cart	
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6

ail & Leisure Needs Assessment

Zone 7

Zone 8

Zone 9

Q27 What could be impro	oved ab	out C	owley D	istrict	Centre	that v	vould m	ake y	ou visit	more	often?	[MR]								
Better access by road	2.7%	27	2.1%	3	0.6%	1	0.7%	0	2.3%	1	8.0%	8	4.8%	8	0.0%	0	0.3%	1	8.3%	6
Better public transport	0.8%	8	0.7%	1	0.0%	0	0.0%	0	2.3% 5.8%	1	1.3%	1	4.8% 0.0%	0	0.0%	0	1.0%	2	2.7%	2
Better signposting	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	$\tilde{0}$	0.0%	0
Cleaner streets	1.5%	15	6.1%	9	0.0%	0	0.0%	0	6.4%	1	0.0%	1	0.5%	1	0.0%	1	0.0%	1	3.1%	2
Facilities which would assist	0.3%	3	0.1%	9	2.0%	3	0.0%	0	0.4%	0	0.7%	0	0.3%	0	0.7%	0	0.3%	0	0.0%	0
you if shopping with children	0.370	5	0.070	0	2.070	5	0.070	0	0.070	0	0.0%	0	0.070	0	0.070	0	0.0%	0	0.070	0
Free car parking	2.8%	28	2.7%	4	0.7%	1	0.8%	0	0.0%	0	6.1%	6	0.0%	0	6.5%	6	3.7%	9	3.1%	2
Jewellery / food markets / other events	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
More / better comparison retailers (i.e. non-food shops)	0.9%	9	1.3%	2	2.0%	3	2.4%	1	1.4%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	1.6%	1
More / better entertainment	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better places for eating out (e.g. cafes and restaurants)	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	2	0.0%	0
More / better food shops	0.3%	3	0.7%	1	1.4%	2	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better parking	6.1%	61	11.5%	17	6.0%	8	4.6%	2	3.6%	1		11	0.9%	2	4.6%	4	5.5%	13	6.2%	5
More / better pedestrianised streets	0.2%	2	0.7%	1	0.6%	1	0.0%	$\overline{0}$	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better public conveniences	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better seats / flower displays	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
More / better services	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More advertising	0.0%	Ő	0.0%	Ő	0.0%	ŏ	0.0%	ŏ	0.0%	Ő	0.0%	ŏ	0.0%	ŏ	0.0%	ŏ	0.0%	Ő	0.0%	Ő
More national multiple shops / High Street shops	2.5%	25	1.4%	2	9.3%	12	5.3%	2	5.7%	1	0.0%	0	3.9%	6	0.0%	0	0.3%	1	0.8%	1
Protection from the weather (ie. covered shopping malls)	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
Shops / services open on Sundays	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	1.0%	10	0.7%	1	1.3%	2	0.0%	0	7.9%	2	0.0%	0	1.0%	2	1.3%	1	1.0%	2	0.0%	0
Less charity shops	0.3%	3	0.0%	0	2.0%	3	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Less undesirables (e.g.	0.2%	2	0.0%	Ő	0.0%	0	0.0%	0	8.3%	2		0	0.0%	Õ	0.0%	0	0.0%	0	0.0%	0
beggars, drunks, drug addicts, gangs of foreigners etc.)																				
More attractive / updated environment	1.6%	16	1.4%	2	2.7%	3	0.0%	0	6.5%	1	0.0%	0	0.0%	0	6.5%	6	1.3%	3	0.8%	1
More independent shops	0.5%	5	0.0%	0	3.4%	4	0.0%	0	1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1
Reduce traffic congestion	0.4%	4	0.7%	1	0.7%	1	2.3%	1	2.2%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0

81 71.8%

116 53.1%

47 58.8%

143 61.8%

48

11 81.4%

(Nothing)

61.7%

617 57.6%

72 44.9%

83 55.8%

15 50.4%

December 2016

Weighted:										f	or Ca	arte	r Jor	as							December 20
	Total	1	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8	Zone)	
(Don't know)	19.8%	198	15.3%	22	14.7%	19	42.7%	14	3.6%	1	3.8%	4	17.2%	28	28.6%	25	28.5%	69	20.2%	16	
Weighted base: Sample:		1000 1000		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100	
times a year = 3.5, Q28 How often do you	-					n Dist	rict Cer	ntre fo	or your s	shopp	oing and	l leisu	ire reas	ons?							
Q28 How often do you	or your ho		old visit	Sum	mertow	n Dist		ntre fo	•	•••	•	l leisu			0.00/	0	0.0%	0	0.0%	0	
Q28 How often do you	or your ho 1.1%		old visit 6.4%		mertow 0.7%	r n Dist 1 0	0.0%	ntre fo	0.0%	•••	0.6%	1 leisu 1 1	0.0%	ons? 0 7	0.0% 5.9%	05	0.0% 0.0%	0	0.0% 0.0%	0 0	
Q28 How often do you	or your ho	ouseh 11 18	old visit	Sum	mertow	n Dist		0	•	0 0	0.6%	1 leisu 1 1 0			0.0% 5.9% 0.0%	0 5 0	0.0% 0.0% 0.0%		0.0% 0.0% 0.0%	•	
Q28 How often do you Daily I-6 days a week 2-3 days a week	or your ho 1.1% 1.8%	0 useh 11 18 25	6.4% 3.4%	9 5	0.7%	1 0	0.0% 0.0%	0 0	0.0% 0.0%	0 0	0.6% 0.7% 0.0%	1 1	0.0% 4.3%		5.9%	0 5 0 1	0.0%	0	0.0%	•	
Q28 How often do you Daily 4-6 days a week	or your ho 1.1% 1.8% 2.5%	0 useh 11 18 25	6.4% 3.4% 15.1%	9 5 22	0.7% 0.0% 2.0%	1 0	0.0% 0.0% 0.7%	0 0	0.0% 0.0% 0.0%	0 0 0	0.6% 0.7% 0.0% 0.0%	1 1 0	0.0% 4.3% 0.5%		5.9% 0.0%	0 5 0 1 0	0.0% 0.0%	0	0.0% 0.0%	•	
Q28 How often do you Daily 4-6 days a week 2-3 days a week One day a week	or your ho 1.1% 1.8% 2.5% 2.4%	0 useh 11 18 25	6.4% 3.4% 15.1% 11.3%	9 5 22 16	0.7% 0.0% 2.0% 2.0%	1 0	0.0% 0.0% 0.7% 2.3% 1.6% 5.5%	0 0	0.0% 0.0% 0.0% 1.5% 2.2% 10.7%	0 0 0 0	0.6% 0.7% 0.0% 0.0%	1 1 0	0.0% 4.3% 0.5% 1.4%		5.9% 0.0% 0.6% 0.0% 5.9%	0 5 0 1 0 5	0.0% 0.0% 0.3%	0 0 1	0.0% 0.0% 0.0%	•	
Q28 How often do you Daily 4-6 days a week 2-3 days a week One day a week Every two weeks	or your ho 1.1% 1.8% 2.5% 2.4% 1.7%	11 18 25 24 17	6.4% 3.4% 15.1% 11.3% 6.1%	9 5 22 16 9	0.7% 0.0% 2.0% 2.0% 2.0%	1 0	0.0% 0.0% 0.7% 2.3% 1.6%	0 0	0.0% 0.0% 0.0% 1.5% 2.2%	0 0 0 0	0.6% 0.7% 0.0% 0.0% 0.6%	1 1 0	0.0% 4.3% 0.5% 1.4% 1.9%		5.9% 0.0% 0.6% 0.0%	0 5 0 1 0 5 6	0.0% 0.0% 0.3% 0.0%	0 0 1 0	0.0% 0.0% 0.0% 0.8%	•	
Q28 How often do you Daily 4-6 days a week 2-3 days a week One day a week Every two weeks Monthly	or your ho 1.1% 1.8% 2.5% 2.4% 1.7% 4.7%	11 18 25 24 17 47	6.4% 3.4% 15.1% 11.3% 6.1% 12.4%	9 5 22 16 9	0.7% 0.0% 2.0% 2.0% 2.0% 1.4%	1 0	0.0% 0.0% 0.7% 2.3% 1.6% 5.5%	0 0	0.0% 0.0% 0.0% 1.5% 2.2% 10.7%	0 0 0 0	0.6% 0.7% 0.0% 0.6% 1.9%	1 1 0	0.0% 4.3% 0.5% 1.4% 1.9% 3.4%	0 7 1 2 3 5	5.9% 0.0% 0.6% 0.0% 5.9%	0 5 0 1 0 5 6 2	0.0% 0.0% 0.3% 0.0% 3.8%	0 0 1 0	0.0% 0.0% 0.8% 0.9%	•	
Q28 How often do you Daily 4-6 days a week 2-3 days a week One day a week Every two weeks Monthly Once every two months	or your ho 1.1% 1.8% 2.5% 2.4% 1.7% 4.7% 2.3% 3.7% 6.3%	11 18 25 24 17 47 23	6.4% 3.4% 15.1% 11.3% 6.1% 12.4% 3.5% 1.0% 8.8%	9 5 22 16 9	0.7% 0.0% 2.0% 2.0% 2.0% 1.4% 2.7% 3.9% 4.1%	1 0	0.0% 0.0% 0.7% 2.3% 1.6% 5.5% 2.3% 7.3% 6.9%	0 0	0.0% 0.0% 0.0% 1.5% 2.2% 10.7% 3.7% 5.3% 5.0%	0 0 0 0	0.6% 0.7% 0.0% 0.6% 1.9% 3.0% 5.0% 4.4%	1 1 0	0.0% 4.3% 0.5% 1.4% 1.9% 3.4% 1.5% 9.1% 5.0%	0 7 1 2 3 5 2	5.9% 0.0% 0.6% 0.0% 5.9% 7.2% 2.0% 3.9%	0 5 0 1 0 5 6 2 4	$\begin{array}{c} 0.0\% \\ 0.0\% \\ 0.3\% \\ 0.0\% \\ 3.8\% \\ 0.4\% \\ 1.6\% \\ 9.0\% \end{array}$	0 0 1 0	$\begin{array}{c} 0.0\% \\ 0.0\% \\ 0.0\% \\ 0.8\% \\ 0.9\% \\ 0.8\% \\ 2.3\% \\ 4.5\% \end{array}$	0 0 0 1 1 1 2 3	
Q28 How often do you Daily 4-6 days a week 2-3 days a week One day a week Every two weeks Monthly Once every two months Three - four times a year	or your ho 1.1% 1.8% 2.5% 2.4% 1.7% 4.7% 2.3% 3.7%	11 18 25 24 17 47 23 37	6.4% 3.4% 15.1% 11.3% 6.1% 12.4% 3.5% 1.0%	9 5 22 16 9 18 5 1 13 3	0.7% 0.0% 2.0% 2.0% 2.0% 1.4% 2.7% 3.9%	1 0 3 3 3 2 3 5 5 1	0.0% 0.0% 0.7% 2.3% 1.6% 5.5% 2.3% 7.3%	0 0	0.0% 0.0% 0.0% 1.5% 2.2% 10.7% 3.7% 5.3%	$ \begin{array}{c} 0 \\ 0 \\ 0 \\ 0 \\ 2 \\ 1 \\ 1 \\ 1 \end{array} $	0.6% 0.7% 0.0% 0.6% 1.9% 3.0% 5.0%	1 1 0	0.0% 4.3% 0.5% 1.4% 1.9% 3.4% 1.5% 9.1%	0 7 1 2 3 5 2 15 8 5	5.9% 0.0% 0.6% 0.0% 5.9% 7.2% 2.0%	0 5 0 1 0 5 6 2 4 1	$\begin{array}{c} 0.0\% \\ 0.0\% \\ 0.3\% \\ 0.0\% \\ 3.8\% \\ 0.4\% \\ 1.6\% \end{array}$	$ \begin{array}{c} 0 \\ 0 \\ 1 \\ 0 \\ 9 \\ 1 \\ 4 \\ 22 \\ 0 \\ \end{array} $	0.0% 0.0% 0.8% 0.9% 0.8% 2.3%	•	

0 0.0%

0 0.0%

9.60

22

100

0 0.0%

0 0.0%

26.93

100

100

0.0%

0.0%

0

0

42.19

162

118

0 0.0%

0 0.0%

58.47

89

100

0 0.0%

0 0.0%

5.24

242

176

0

0

4.05

78

100

0 0.0%

1 0.0%

13.77

33

100

0.0%

3.1%

1

1

37.36

129

100

(Varies)

Mean: Weighted base:

Sample:

(Don't know)

50.24

1000

1000

1

5

0.0%

2.0%

0.6%

0

3 0.6%

85.62

145

106

0.1%

0.5%

by Zone (Filtered)

by Zone	(Filtered)
---------	------------

Page 2	288
--------	-----

Weighted: for Carter Jonas December 2016

	Tota	1	Zone	1	Zone 2		Zone 3	3	Zone 4	1	Zone 5	5	Zone	6	Zone 7	7	Zone 8		Zone	9
Q29 What do you like ab Those who visit Summe			own Dis	trict (Centre? [I	/IR]														
Attractive environment / nice place	15.3%	43	10.4%	11	3.1%	1	30.2%	3	6.6%	0	33.4%	6	25.4%	13	27.6%	6	8.5%	3	6.7%	1
Close to friends or relatives	4.8%	13	1.0%	1	3.2%	1	0.0%	0	25.1%	2	3.6%	1	15.8%	8	2.4%	1	2.1%	1	0.0%	0
Close to home	12.3%	35	28.1%	29	0.0%	0	4.0%	0	4.4%	0	0.0%	0	8.0%	4	0.0%	0	0.0%	0	10.5%	1
Close to work	2.8%	8	2.8%	3	0.0%	0	0.0%	0	2.5%	0	10.7%	2	4.7%	2	0.0%	0	2.1%	1	0.0%	0
Compact	1.5%	4	1.9%	2	0.0%	0	0.0%	0	2.2%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0	13.5%	1
Easy to get to by bike	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by bus	1.0%	3	2.8%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by car	2.6%	7	1.0%	1	0.0%	0	0.0%	0	4.7%	0	0.0%	0	6.5%	3	2.4%	1	6.3%	2	0.0%	0
Easy to park	6.7%	19	6.5%	7	6.4%	2	15.3%	1	4.7%	0	7.9%	1	12.5%	6	0.0%	0	0.0%	0	13.3%	1
Good facilities	1.9%	5	4.6%	5	0.0%	0	2.5%	0	4.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Good food stores	2.8%	8	3.0%	3	0.0%	0	8.0%	1	2.2%	0	0.0%	0	6.4%	3	0.0%	0	2.1%	1	0.0%	0
Good pubs, cafés or restaurants	10.3%	29	4.4%	5	6.2%	2	12.9%	1	18.2%	1	14.3%	2	7.8%	4	34.9%	8	12.9%	5	13.5%	1
Good range of non-food shops	10.7%	30	14.3%	15	6.6%	2	13.7%	1	11.4%	1	0.0%	0	5.0%	2	30.1%	7	2.1%	1	13.5%	1
Good range of independent shops	20.4%	58	22.5%	23	26.4%	7	23.4%	2	22.8%	2	26.2%	4	15.9%	8	32.6%	8	4.4%	2	21.1%	2
Good range of 'High Street' retailers / multiples	3.0%	8	2.8%	3	6.7%	2	5.0%	0	2.2%	0	4.0%	1	4.7%	2	0.0%	0	0.0%	0	0.0%	0
Affordable shops	0.9%	2	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	6.7%	1
High quality shops	2.7%	8	2.8%	3	6.2%	2	0.0%	0	0.0%	0	0.0%	0	4.8%	2	0.0%	0	0.0%	0	6.8%	1
Makes a change from other places	1.1%	3	0.0%	0	6.6%	2	0.0%	0	0.0%	0	3.6%	1	0.0%	0	0.0%	0	2.1%	1	0.0%	0
Quiet / not too big	1.1%	3	1.0%	1	3.5%	1	2.9%	0	2.5%	0	3.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Safe and secure	3.1%	9	8.4%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
The market	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0	0.0%	0
Traditional	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.5%	1
Traffic free shopping centre	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	3.9%	11	4.8%	5	12.6%	3	0.0%	0	0.0%	0	7.5%	1	0.0%	0	2.7%	1	0.0%	0	7.5%	1
Easy access to shops	1.6%	5	3.7%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0
Has a large Marks & Spencer store	0.9%	3	1.8%	2	0.0%	0	2.5%	0	6.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(Nothing / very little)	15.6%	44	12.3%	13	22.4%	6	8.0%	1	8.9%	1	7.9%	1	7.9%	4	2.5%	1	42.5%	16	27.5%	2
(Dont know)	3.2%	9	0.0%	0	3.1%	1	5.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	21.2%	8	0.0%	0
Weighted base:		283		104		27		10		7		17		49		23		37		9
Sample:		278		75		25		29		32		23		45		16		19		14

by Zone (Filtered)						(Oxfor	d (City R	eta	ail & I	<i>l</i> ei	sure]	Nee	eds As	ses	smen	t		
Weighted:										f	or Cai	te	r Jon	as						
	Total		Zone	1	Zone 2	2	Zone 3		Zone 4		Zone 5		Zone 6	6	Zone 7		Zone 8		Zone 9)
Q30 What could be impro	oved abo	out Su	ummerto	own D	istrict C	entre	that wo	uld n	nake you	visit	t more oft	en?	[MR]							
Better access by road	0.5%	5	0.0%	0	0.6%	1	1.6%	1	1.5%	0	1.2%	1	1.4%	2	0.0%	0	0.0%	0	0.0%	0
Better public transport	0.2%	2	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	2	0.0%	0	0.0%	0	0.0%	0
Better signposting	0.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cleaner streets	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Facilities which would assist you if shopping with children	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Free car parking	2.5%	25	7.1%	10	2.7%	3	1.7%	1	2.9%	1	1.8%	2	4.3%	7	1.4%	1	0.0%	0	0.8%	1
ewellery / food markets / other events	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better comparison retailers (i.e. non-food shops)	0.9%	9	4.9%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	0.0%	0	0.0%	0	0.0%	0
Aore / better entertainment	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better places for eating out (e.g. cafes and restaurants)	0.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iore / better food shops	0.3%	3	2.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iore / better parking	7.7%	77	11.9%	17	5.3%	7	7.0%	2	6.6%	1	9.4%	9	10.8%	17	4.1%	4	6.2%	15	4.8%	4
More / better pedestrianised streets	0.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better public conveniences	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Aore / better seats / flower displays	1.0%	10	6.7%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Iore / better services	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Aore advertising	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Are national multiple shops / High Street shops	1.5%	15	4.1%	6	0.6%	1	0.0%	0	0.0%	0	0.6%	1	1.4%	2	5.9%	5	0.0%	0	0.0%	0
Protection from the weather (ie. covered shopping	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0

0 0.0%

0 0.0%

0 0.0%

0 0.6%

0 0.0%

0 0.0%

19 83.2%

5.0%

1

22

100

Page 289

December 2016

0 0.0%

0 1.0%

0 0.0%

1 0.0%

0 1.9%

0 0.0%

100

100

83 65.8%

5 13.9%

0 0.0%

2 0.0%

0

0

3

0

162

118

107 67.9%

22 22.1%

0.0%

0.0%

0.0%

0.0%

0 0.0%

0 0.7%

0 0.0%

0 0.0%

0 0.3%

60 55.4%

20 37.4%

0 0.0%

89

100

0 0.0%

2 0.0%

0 0.0%

0.0%

0

0 0.0%

1 0.0%

242

176

134 74.1%

91 21.2%

0

0

0

0

0

0

57

16

78

100

malls)

office

(Nothing)

Sample:

(Don't know)

Weighted base:

Lower prices

Sundays Other

Shops / services open on

More independent shops

Reduce traffic congestion

Bring back the bank and post

0.0%

0.8%

0.4%

0.2%

0.6%

0.2%

62.4%

23.3%

0 0.0%

8 3.3%

4 2.7%

2.0%

0.7%

2 0.0%

6

2

1000

1000

624 52.6%

233 11.8%

0 0.0%

5 0.0%

4 0.0%

0 0.0%

3 0.0%

1 0.0%

145

106

76 56.4%

17 36.3%

0 0.0%

0 0.0%

0 0.0%

0 2.3%

73 43.5%

47 43.1%

0 0.0%

0 1.6%

129

100

0 0.0%

0 0.0%

0 0.0%

0 1.5%

14 86.8%

14 2.8%

1 0.8%

1 0.0%

33

100

by Zone (Filtered)				Oxford	v		eisure Ne		essment			Page 290
Weighted:					1	for Cart	er Jonas				I	December 2016
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9		

Mean score [Times a year, those who visit]: Daily = 365, 4-6 days a week = 234, 2-3 days a week = 130, One day a week = 52, Every two weeks = 24, Monthly = 12, Once every two months = 6, Three-four times a year = 3.5, Once a year = 1, Less often = 0.25

Q31 How often do you or your household visit Headington District Centre for your shopping and lesiure reasons?

Daily	1.4%	14	6.2%	9	2.7%	4	1.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
4-6 days a week	1.0%	10	4.0%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9%	5	0.0%	0	0.0%	0	0.0%	0
2-3 days a week	2.7%	27	13.1%	19	6.0%	8	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
One day a week	1.9%	19	5.7%	8	5.3%	7	3.0%	1	9.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1
Every two weeks	1.0%	10	2.7%	4	2.4%	3	0.0%	0	5.9%	1	0.0%	0	0.5%	1	0.0%	0	0.5%	1	0.0%	0
Monthly	3.8%	38	16.9%	24	3.7%	5	0.7%	0	7.7%	2	0.0%	0	0.0%	0	6.5%	6	0.3%	1	0.0%	0
Once every two months	2.1%	21	8.1%	12	1.9%	3	0.8%	0	5.3%	1	0.0%	0	0.5%	1	1.3%	1	1.3%	3	0.0%	0
Three - four times a year	4.8%	48	3.2%	5	8.1%	10	2.4%	1	24.6%	6	1.3%	1	5.3%	9	2.7%	2	4.8%	12	3.0%	2
Once a year	3.6%	36	2.7%	4	4.2%	5	3.9%	1	4.4%	1	1.3%	1	3.9%	6	1.4%	1	5.0%	12	4.0%	3
Less often	1.3%	13	0.7%	1	4.1%	5	2.4%	1	0.7%	0	3.0%	3	0.5%	1	0.0%	0	0.6%	2	0.0%	0
Never	75.1%	751	34.3%	50	60.8%	79	84.3%	28	40.6%	9	93.8%	94	86.1%	140	81.3%	72	86.8%	211	90.9%	71
(Don't know)	0.4%	4	0.0%	0	0.7%	1	0.7%	0	0.0%	0	0.6%	1	0.5%	1	0.0%	0	0.3%	1	1.2%	1
(Varies)	1.0%	10	2.3%	3	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	6.8%	6	0.0%	0	0.0%	0
Mean:		55.36		87.40		57.04		51.74		15.99		1.19		52.49		8.11		12.60		7.50
Weighted base: Sample:		1000 1000		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100

by	Zone	(Filtered)
----	------	------------

Page 2	91
--------	----

	Tota	1	Zone	1	Zone 2	2	Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone 8	3	Zone	9
Q32 What do you like ab Those who visit Heading			on Distri	ict Ce	entre? [M	R]														
Attractive environment / nice place	6.9%	17	5.2%	5	1.7%	1	4.8%	0	1.3%	0	0.0%	0	6.9%	2	0.0%	0	29.2%	9	0.0%	0
Close to friends or relatives	4.5%	11	1.0%	1	17.0%	9	0.0%	0	0.0%	0	0.0%	0	3.4%	1	0.0%	0	2.4%	1	0.0%	0
Close to home	20.7%	51	45.6%	43	8.4%	4	0.0%	0	18.2%	2	0.0%	0	0.0%	0	0.0%	0	2.4%	1	9.4%	1
Close to work	2.5%	6	0.0%	0	1.7%	1	15.6%	1	6.2%	1	0.0%	0	0.0%	0	0.0%	0	9.7%	3	8.5%	1
Compact	0.8%	2	1.1%	1	0.0%	0	4.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.4%	1	0.0%	0
Easy to get to by bike	1.6%	4	3.1%	3	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by bus	0.8%	2	1.0%	1	1.7%	1	0.0%	0	1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by car	0.5%	1	0.0%	0	1.9%	1	0.0%	0	2.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to park	2.2%	5	3.1%	3	1.7%	1	0.0%	0	2.6%	0	0.0%	0	3.3%	1	3.4%	1	0.0%	0	0.0%	0
Good facilities	3.7%	9	5.1%	5	6.9%	4	4.9%	0	5.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Good food stores	8.5%	21	5.0%	5	5.4%	3	0.0%	0	6.3%	1	0.0%	0	20.5%	5	34.7%	6	7.3%	2	0.0%	0
Good pubs, cafés or restaurants	6.6%	16	5.3%	5	1.7%	1	14.6%	1	6.3%	1	9.8%	1	23.9%	5	3.5%	1	7.3%	2	0.0%	0
Good range of non-food shops	8.7%	22	7.1%	7	3.5%	2	0.0%	0	7.5%	1	40.3%	2	20.7%	5	13.6%	2	8.6%	3	0.0%	0
Good range of independent shops	9.8%	24	7.2%	7	12.7%	6	5.4%	0	8.6%	1	0.0%	0	3.3%	1	42.2%	7	6.2%	2	0.0%	0
Good range of 'High Street' retailers / multiples	3.0%	8	3.0%	3	1.9%	1	0.0%	0	3.7%	0	0.0%	0	0.0%	0	0.0%	0	9.9%	3	0.0%	0
Affordable shops	0.4%	1	1.0%	1	0.0%	0	0.0%	0	1.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
High quality shops	0.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.5%	1	3.7%	1	0.0%	0
Makes a change from other places	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.3%	1	0.0%	0	0.0%	0
Quiet / not too big	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.4%	1
Safe and secure	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
The market	0.3%	1	0.0%	0	0.0%	0	14.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Traditional	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.4%	1
Traffic free shopping centre	0.8%	2	2.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Good range of charity shops	0.8%	2	0.0%	0	0.0%	0	0.0%	0	5.0%	1	0.0%	0	0.0%	0	0.0%	0	2.4%	1	9.4%	1
Has a Waitrose supermarket	2.0%	5	3.1%	3	3.3%	2	5.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
My bank is there	0.9%	2	1.0%	1	0.0%	0	5.4%	0	6.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(Nothing / very little)	27.8%	69	24.4%	23	25.1%	13	24.6%	1	35.0%	5	49.9%	3	41.7%	9	7.6%	1	29.2%	9	59.4%	4
(Dont know)	4.5%	11	3.1%	3	12.7%	6	0.0%	0	1.2%	0	0.0%	0	3.4%	1	0.0%	0	0.0%	0	13.2%	1
Weighted base:		249		95		51		5		13		6		23		17		32		7
Sample:		247		65		41		16		57		8		19		12		18		11

by Zone (I niereu)							0/110					1	T	1 101			5511101				
Weighted:										I	or Ca	arte	r Jor	as							
	Tota	ગ	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9	
Q33 What could be impr	oved ab	out H	eadingte	on Dis	strict Ce	ntre t	hat wou	uld ma	ake you	visit	nore of	ten? [MR]								
Better access by road	1.2%	12	2.0%	3	0.6%	1	0.8%	0	3.7%	1	1.8%	2	1.9%	3	0.0%	0	0.7%	2	1.5%	1	
Better public transport	0.2%	2	0.7%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Better signposting	0.0%	0	0.0%	0	0.0%	Õ	0.0%	0	0.0%	Õ	0.0%	0	0.0%	Õ	0.0%	Ő	0.0%	Õ	0.0%	Õ	
Cleaner streets	0.1%	1	0.0%	0	0.0%	Õ	0.0%	0	0.0%	Õ	0.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	Õ	
Facilities which would assist you if shopping with children	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Free car parking	1.7%	17	3.3%	5	4.7%	6	0.0%	0	1.5%	0	1.8%	2	1.0%	2	0.0%	0	1.1%	3	0.0%	0	
Jewellery / food markets / other events	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
More / better comparison retailers (i.e. non-food shops)	2.8%	28	11.6%	17	0.7%	1	0.0%	0	5.1%	1	0.0%	0	0.5%	1	0.6%	1	3.2%	8	0.0%	0	
More / better entertainment	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
More / better places for eating out (e.g. cafes and restaurants)	0.6%	6	2.7%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2	0.0%	0	0.0%	0	0.0%	0	
More / better food shops	0.6%	6	3.5%	5	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	
More / better parking	6.6%	66	17.5%	25	7.5%	10	3.8%	1	17.4%	4	2.4%	2	3.4%	5	7.2%	6	4.5%	11	1.5%	1	
More / better pedestrianised streets	0.3%	3	0.7%	1	1.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
More / better public conveniences	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	
More / better seats / flower displays	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
More / better services	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
More advertising	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
More national multiple shops / High Street shops	3.5%	35	10.9%	16	3.4%	4	0.8%	0	6.5%	1	0.0%	0	2.9%	5	7.3%	6	0.0%	0	2.3%	2	
Protection from the weather (ie. covered shopping malls)	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Shops / services open on Sundays	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Other	0.9%	9	5.4%	8	0.0%	0	0.7%	0	3.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Less charity shops	0.5%	5	0.7%	1	2.7%	3	0.0%	0	1.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Less estate agents	0.4%	4	2.7%	4	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
More / better cycle lanes / parking	0.5%	5	3.4%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Reduce traffic congestion	1.7%	17	3.4%	5	2.0%	3	1.6%	1	2.1%	0	0.0%	0	2.9%	5	0.7%	1	1.0%	2	1.5%	1	
(Nothing)	59.1%	591	39.8%	58	56.1%	73	40.5%	13	59.9%	13	91.4%	91	73.1%	118	52.3%		51.1%	124	70.5%	55	
(Don't know)	23.6%	236	12.6%	18	24.3%	31	51.7%	17	1.4%	0	4.4%	4	14.8%	24	31.2%	28	39.1%	95	23.3%	18	
Weighted base:		1000		145		129		33		22		100		162		89		242		78	
Sample:		1000		106		100		100		100		100		118		100		176		100	

Page 292

December 2016

by Zone (Filtered)

by Zone (Filtered)				Oxford	City Ret	tail & Le	eisure Ne	eds Asse	essment		Page 293
Weighted:					1	for Cart	er Jonas				December 2016
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9	

Mean score [Times a year, those who visit]: Daily = 365, 4-6 days a week = 234, 2-3 days a week = 130, One day a week = 52, Every two weeks = 24, Monthly = 12, Once every two months = 6, Three-four times a year = 3.5, Once a year = 1, Less often = 0.25

Q34 How often do you or your household visit Cowley Road District Centre for shopping and leisure reasons?

Daily	0.4%	4	0.0%	0	3.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
4-6 days a week	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
2-3 days a week	0.9%	9	0.0%	0	7.1%	9	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
One day a week	1.0%	10	3.2%	5	3.4%	4	0.0%	0	1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
Every two weeks	4.2%	42	7.5%	11	12.7%	16	2.3%	1	7.2%	2	0.0%	0	0.0%	0	5.9%	5	2.9%	7	0.0%	0
Monthly	3.9%	39	16.4%	24	6.1%	8	2.3%	1	1.5%	0	0.6%	1	0.5%	1	0.0%	0	1.9%	5	0.8%	1
Once every two months	1.8%	18	3.5%	5	0.6%	1	1.2%	0	2.1%	0	0.7%	1	4.8%	8	0.0%	0	1.3%	3	0.0%	0
Three - four times a year	5.7%	57	8.8%	13	3.9%	5	7.9%	3	8.8%	2	17.0%	17	4.8%	8	2.7%	2	1.6%	4	4.9%	4
Once a year	5.1%	51	7.0%	10	3.4%	4	1.7%	1	6.1%	1	1.9%	2	3.8%	6	1.3%	1	10.0%	24	1.6%	1
Less often	1.6%	16	3.3%	5	1.4%	2	0.8%	0	1.4%	0	5.5%	5	0.0%	0	0.0%	0	0.3%	1	2.7%	2
Never	73.7%	737	44.7%	65	53.9%	70	83.2%	27	69.8%	16	73.8%	74	86.1%	140	89.4%	79	81.7%	198	88.9%	69
(Don't know)	0.8%	8	1.8%	3	2.7%	3	0.0%	0	1.5%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	1
(Varies)	0.8%	8	4.0%	6	1.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Mean:		21.02		12.13		65.08		12.84		11.02		2.89		3.97		15.36		7.23		2.89
Weighted base:		1000		145		129		33		22		100		162		89		242		78
Sample:		1000		106		100		100		100		100		118		100		176		100

by Zone	(Filtered)
---------	------------

Page 2	94
--------	----

Weighted: for Carter Jonas December 2016

Q35 What do you like abc Those who visit Cowley. Attractive environment / nice place			oad Dist	rict C	Samtra 2															
place	8.1%				entre ? [[MR]														
1		21	16.1%	13	5.7%	3	9.4%	1	16.6%	1	2.5%	1	6.8%	2	0.0%	0	0.0%	0	14.7%	1
Close to friends or relatives	0.4%	1	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Close to home	9.5%	25	12.3%	10	18.9%	11	0.0%	ŏ	2.3%	Ő	2.5%	1	0.0%	ŏ	0.0%	ŏ	5.4%	2	7.7%	1
Close to work	0.1%	0	0.0%	0	0.0%	0	0.0%	Ő	2.6%	Ő	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Compact	1.6%	4	0.0%	Ő	4.3%	3	0.0%	Ő	0.0%	Ő	0.0%	Ő	3.4%	1	0.0%	ŏ	1.7%	1	0.0%	ŏ
Easy to get to by bike	0.4%	1	1.3%	1	0.0%	0	0.0%	Õ	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	Ő	0.0%	0	0.0%	Õ
Easy to get to by bus	0.0%	0	0.0%	0	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	ŏ	0.0%	Ő	0.0%	ŏ
Easy to get to by car	0.0%	0	0.0%	Ő	0.0%	Õ	0.0%	Õ	0.0%	Ő	0.0%	Ő	0.0%	Õ	0.0%	Ő	0.0%	Õ	0.0%	Õ
Easy to park	2.9%	8	0.0%	Ő	1.4%	1	5.0%	Ő	2.6%	Ő	20.9%	5	3.4%	1	0.0%	0	0.0%	Ő	0.0%	Ő
Good facilities	0.9%	2	1.3%	1	0.0%	0	0.0%	Ő	0.0%	Ő	0.0%	0	3.4%	1	0.0%	Ő	0.0%	Ő	7.0%	1
Good food stores	5.2%	14	2.6%	2	19.1%	11	0.0%	Õ	2.6%	Ő	0.0%	Õ	0.0%	0	0.0%	Ő	0.0%	Õ	0.0%	0
Good pubs, cafés or restaurants	25.6%	67	14.2%	11	6.0%	4	32.3%	2	36.4%	2	34.8%	9	20.6%	5	81.2%	8	56.0%	25	21.7%	2
Good range of non-food shops	16.4%	43	6.9%	6	14.0%	8	23.1%	1	11.9%	1	20.9%	5	37.9%	9	12.9%	1	22.7%	10	21.7%	2
Good range of independent shops	14.9%	39	17.1%	14	22.1%	13	27.5%	2	16.6%	1	4.6%	1	10.3%	2	12.7%	1	7.0%	3	21.5%	2
Good range of 'High Street' retailers / multiples	4.2%	11	1.2%	1	13.0%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.2%	2	0.0%	0
Affordable shops	1.4%	4	1.3%	1	4.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
High quality shops	4.1%	11	12.3%	10	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Makes a change from other places	3.6%	10	4.8%	4	6.8%	4	27.3%	2	2.6%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Quiet	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Safe and secure	1.1%	3	3.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
The market	0.4%	1	0.0%	0	1.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Traditional	0.9%	2	2.5%	2	0.0%	0	4.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Traffic free shopping centre	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	0.6%	1	0.0%	0	1.4%	1	0.0%	0	9.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cultural diversity	4.3%	11	2.5%	2	4.4%	3	4.5%	0	26.6%	2	0.0%	0	17.5%	4	0.0%	0	1.7%	1	0.0%	0
Good music shops / venues	3.7%	10	1.9%	1	0.0%	0	5.0%	0	0.0%	0	0.0%	0	0.0%	0	61.5%	6	3.7%	2	7.0%	1
(Nothing / very little)	14.7%	39	35.7%	29	4.3%	3	5.0%	0	8.4%	1	11.4%	3	3.4%	1	0.0%	0	1.7%	1	24.4%	2
(Dont know)	3.4%	9	3.1%	2	5.8%	3	7.0%	0	5.0%	0	2.3%	1	0.0%	0	0.0%	0	1.7%	1	10.8%	1
Weighted base:		263		80		60		6		7		26		23		9		44		9
Sample:		203		49		44		13		25		15		17		8		23		13

Weighted:									-	f	or Ca	arte	r Jon	as						
	Tota	al	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9
Q36 What could be impr	oved ab	oout C	owley R	oad D	District (Centre	e that w	ould n	nake yo	u visi	t more o	often?	[MR]							
Better access by road	1.0%	10	0.7%	1	3.5%	4	0.0%	0	0.8%	0	0.6%	1	0.5%	1	0.0%	0	0.0%	0	4.4%	3
Better public transport	0.6%	6	1.3%	2	0.0%	0	0.8%	0	2.2%	0	0.6%	1	0.0%	0	0.0%	0	1.3%	3	0.0%	0
Better signposting	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0
Cleaner streets	1.0%	10	1.3%	2	3.4%	4	0.7%	0	2.9%	1	0.0%	0	0.5%	1	0.0%	0	1.0%	2	0.0%	0
Facilities which would assist you if shopping with children	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0
Free car parking	1.5%	15		5	0.7%	1	0.0%	0	0.0%	0	5.5%	5	1.4%	2		0	0.3%	1	0.8%	1
Jewellery / food markets / other events	0.1%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better comparison retailers (i.e. non-food shops)	0.4%	4	0.0%	0	2.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
More / better entertainment	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better places for eating out (e.g. cafes and restaurants)	0.5%	5		1	2.7%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0
More / better food shops	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better parking	6.6%	66	9.5%	14	14.7%	19	7.0%	2	7.3%	2	7.3%	7	2.9%	5	2.1%	2	4.5%	11	5.5%	4
More / better pedestrianised streets	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better public conveniences	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better seats / flower displays	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better services	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More advertising	0.0%	1	0.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
U	1.0%	10		1		9	0.0%	0	0.0%	0	0.0%	0	0.0%	0		1	0.0%	0	0.0%	0
More national multiple shops / High Street shops					6.7%															
Protection from the weather (ie. covered shopping malls)	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Shops / services open on Sundays	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1
Other	3.6%	36	14.1%	20	4.6%	6	0.0%	0	0.7%	0	0.0%	0	0.5%	1	0.0%	0	2.9%	7	2.3%	2
Better maintenance / appearance	0.3%	3	1.7%	2	0.0%	0	0.0%	0	2.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better cycle lanes / parking	0.6%	6	3.4%	5	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Reduce traffic congestion	1.1%	11	4.5%	7	0.7%	1	2.3%	1	1.4%	0	0.0%	0	0.5%	1	0.6%	1	0.7%	2	0.0%	0
(Nothing)	62.0%	620			43.2%	56			84.0%	19	86.5%		79.0%	128			58.6%	142	69.1%	54
(Don't know)	23.1%	231			43.2% 25.7%	33		12	2.1%	0	5.6%		16.2%				30.8%	75		14
Weighted base:	23.170	1000	10.070	145	23.170	129	50.470	33	2.170	22	5.070	100	10.270	162	57.070	33 89	50.070	242	10.370	78
Sample:		1000		106		100		100		100		100		118		100		176		100

Page 295 December 2016

by Zone (Filtered)

by Zone (Filtered) Weighted:				Oxford	·	tail & Le for Carte			essment		Page 296 December 2016
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9	

Mean score [Times a year, those who visit]: Daily = 365, 4-6 days a week = 234, 2-3 days a week = 130, One day a week = 52, Every two weeks = 24, Monthly = 12, Once every two months = 6, Three-four times a year = 3.5, Once a year = 1, Less often = 0.25

Q37 How often do you or your household visit Blackbird Leys District Centre for shopping and leisure reasons?

Daily	0.2%	2	0.0%	0	1.4%	2	0.0%	0	1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
4-6 days a week	0.6%	6	2.0%	3	2.0%	3	0.0%	0	2.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
2-3 days a week	0.4%	4	0.0%	0	3.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
One day a week	1.4%	14	0.7%	1	8.7%	11	3.0%	1	5.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Every two weeks	0.1%	1	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Monthly	0.3%	3	0.0%	0	0.7%	1	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	0.0%	0
Once every two months	0.5%	5	0.0%	0	2.0%	3	0.0%	0	1.1%	0	1.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Three - four times a year	0.7%	7	2.0%	3	2.0%	3	0.8%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Once a year	0.5%	5	0.7%	1	2.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	2	0.0%	0	0.0%	0
Less often	0.2%	2	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0
Never	94.4%	944	90.9%	132	77.1%	100	96.2%	32	89.6%	20	97.0%	97	99.5%	161	98.1%	87	98.7%	239	98.8%	77
(Don't know)	0.3%	3	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	1
(Varies)	0.3%	3	2.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Mean:		71.99		84.20		83.32		42.25	1	25.63		4.57		3.50		1.00		9.13		0.00
Weighted base: Sample:		1000 1000		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100
bumpie.		1000		100		100		100		100		100		110		100		170		100

by	Zone	(Filtered)
----	------	------------

Page 297

() eighteur										-				•~						
	Total		Zone	L	Zone 2	2	Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone 8		Zone 9	
Q38 What do you like ab Those who visit Blackbu			Leys Di	strict	Centre?	P [MR]													
Attractive environment / nice place	1.8%	1	0.0%	0	2.9%	1	0.0%	0	6.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Close to friends or relatives	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Close to home	24.0%	13	0.0%	0	44.1%	13	0.0%	0	13.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Close to work	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Compact	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by bike	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by bus	1.7%	1	0.0%	0	3.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to get to by car	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Easy to park	0.3%	0	0.0%	0	0.0%	0	0.0%	0	6.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Good facilities	8.0%	4	22.1%	3	3.2%	1	0.0%	0	27.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Good food stores	1.8%	1	0.0%	0	2.8%	1	0.0%	0	6.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Good pubs, cafés or restaurants	3.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	60.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Good range of non-food	4.4%	2	0.0%	0	0.0%	0	0.0%	0	6.8%	0	0.0%	0	0.0%	0	0.0%	0	75.4%	2	0.0%	0
shops Good range of independent	1.6%	1	0.0%	0	0.0%	0	0.0%	0	6.8%	0	0.0%	0	0.0%	0	0.0%	0	24.6%	1	0.0%	0
shops	1.070	1	0.0%	0	0.0%	0	0.070	0	0.870	0	0.070	0	0.070	0	0.0%	0	24.070	1	0.0%	0
Good range of 'High Street' retailers / multiples	4.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	75.4%	2	0.0%	0
Affordable shops	0.3%	0	0.0%	0	0.0%	0	0.0%	0	6.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
High quality shops	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Makes a change from other places	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Quiet	4.6%	3	0.0%	0	8.7%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Safe and secure	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
The market	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Traditional	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Traffic free shopping centre	0.9%	0	0.0%	0	0.0%	0	0.0%	0	20.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	8.1%	5	7.2%	1	8.7%	3	0.0%	0	10.7%	0	0.0%	0 1	00.0%	1	0.0%	0	0.0%	0	0.0%	0
Good leisure facilities	18.2%	10	22.1%	3	11.7%	3	79.9%	1	20.8%	0	20.0%	1	0.0%	0	100.0%	2	0.0%	0	0.0%	0
(Nothing / very little)	17.3%	10	37.2%	5	14.7%	4	20.1%	0	6.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(Dont know)	5.4%	3	11.4%	1	0.0%	0	0.0%	0	0.0%	0	20.0%	1	0.0%	0	0.0%	0	0.0%	0 1	100.0%	1
Weighted base:		56		13		30		1		2		3		1		2		3		1
Sample:		48		9		18		3		10		3		1		1		2		1

by Zone (Filtered)							Oxfo	rd	City 2	Reta	ail &	Lei	isure	Nee	eds A	sse	ssme	nt		
Weighted:										f	or Ca	arte	er Jor	nas						
	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9
Q39 What could be imp	oved ab	out B	lackbird	l Leys	Distric	t Cent	re that	would	l make y	/ou vi	sit more	e ofte	n? [MR]							
Better access by road	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Better public transport	0.3%	3	2.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Better signposting	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cleaner streets	0.3%	3	0.0%	0	2.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Facilities which would assist you if shopping with children	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0		0
Free car parking	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Jewellery / food markets / other events	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better comparison retailers (i.e. non-food shops)	0.3%	3	0.7%	1	1.4%	2	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better entertainment	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better places for eating out (e.g. cafes and restaurants)	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better food shops	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better parking	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
More / better pedestrianised streets	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better public conveniences	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better seats / flower displays	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better services	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More advertising	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő		Ő	0.0%	Ő	0.0%	Ő		Ő
More national multiple shops / High Street shops		2	0.0%	0		0	0.0%	0	0.7%	0	0.0%	0		1	0.7%	1	0.0%	0		0
Protection from the weather (ie. covered shopping malls)	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Shops / services open on Sundays	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	0.7%	7	1.7%	2	2.7%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
More / better policing / security	0.6%	6	0.0%	0		3	0.0%	0	0.0%	0	0.6%	1		2	0.0%	0		0		1
(Nothing)	68.7%	687	63.0%	91	61.6%	80	36.0%	12	93.6%	21	94.4%	94	80.4%	130	60.2%	53	60.3%	146	75.7%	59
(Don't know)	29.1%	291	32.5%	47	30.4%	39		21	4.3%	1	5.0%		17.7%	29			39.7%		23.5%	18
Weighted base: Sample:		$\begin{array}{c} 1000 \\ 1000 \end{array}$		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100

Page 298 December 2016

by Zone (Filtered)							Oxfo	rd	City]	Ret	ail &	Lei	isure	Ne	eds A	sse	ssmei	nt		
Weighted:										f	or Ca	arte	er Joi	ıas						
	Tota	al	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9
Q40 Do you or your hou	sehold	visit tł	ne follov	wing l	eisure a	ttract	ions? [N	IR/PF	!]											
Bingo / casino / bookmaker	4.6%	46	4.0%	6	6.0%	8	3.0%	1	4.4%	1	7.9%	8	6.7%	11	0.0%	0	3.5%	9	4.7%	4
Cinema	60.2%	602	67.4%	98	37.6%	49	56.4%	19	46.6%	10	63.3%	63	71.8%	116	59.0%	52	60.7%	147	61.2%	47
Gym / health club / sports facility	23.0%	230	25.3%	37	21.5%	28	23.9%	8	19.1%	4	19.6%	20	33.1%	54	25.9%	23	13.6%	33	31.2%	24
Theatre/ concert / music venue	44.5%	445	51.6%	75	30.4%	39	44.2%	14	50.3%	11	47.5%	47	49.2%	80	64.4%	57	33.8%	82	50.5%	39
Museum / gallery or place of historical / cultural interest	44.8%	448	59.5%	86	35.2%	46	45.0%	15	46.0%	10	44.8%	45	54.8%	89	59.6%	53	26.2%	64	53.6%	42
Pub / bar / nightclub	51.6%	516	45.6%	66	47.4%	61	37.0%	12	61.9%	14	50.0%	50	62.9%	102	73.0%	65	41.6%	101	58.2%	45
Restaurant / café	67.1%	671	71.8%	104	54.1%	70	66.1%	22	77.5%	17	63.2%	63	83.1%	135	74.2%	66	55.1%	134	78.1%	61
Family entertainment (e.g. tenpin bowling, skating rink)	20.9%	209	8.1%	12	28.3%	37	13.2%	4	25.1%	6	28.2%	28	29.3%	47	14.4%	13	19.6%	47	19.1%	15
Other activity	0.0%	0	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(None)	9.6%	96	11.5%	17	21.5%	28	13.8%	5	2.8%	1	5.2%	5	3.3%	5	1.9%	2	11.7%	28	7.7%	6
Weighted base:		1000		145		129		33		22		100		162		89		242		78

Mean score [Times a week]: More than once a week = 2, Once a week = 1, Once a fortnight = 0.5, Once a month = 0.25, Once every two months = 0.125, Once every six months = 0.042, Once a year or less often = 0.021

Page 299 December 2016

Q41 How often do you or your household play bingo or visit casinos or bookmakers?

Those who play bingo / casino / use a bookmaker at Q40

More than once a week	8.9%	4	16.4%	1	21.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	17.9%	2	0.0%	0
Once a week	12.9%	6	16.4%	1	32.4%	3	0.0%	0	33.9%	0	7.5%	1	0.0%	0	0.0%	0	18.8%	2	0.0%	0
Once a fortnight	24.5%	11	16.8%	1	11.0%	1	24.5%	0	0.0%	0	0.0%	0	85.9%	9	0.0%	0	0.0%	0	0.0%	0
Once a month	15.0%	7	50.4%	3	12.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	36.2%	3	0.0%	0
Once every two months	8.5%	4	0.0%	0	23.1%	2	0.0%	0	15.9%	0	0.0%	0	0.0%	0	0.0%	0	9.0%	1	33.4%	1
Once every six months	21.3%	10	0.0%	0	0.0%	0	0.0%	0	50.2%	0	92.5%	7	7.0%	1	0.0%	0	9.0%	1	16.7%	1
Once a year or less	7.2%	3	0.0%	0	0.0%	0	75.4%	1	0.0%	0	0.0%	0	7.1%	1	0.0%	0	0.0%	0	50.0%	2
(Dont know / varies)	1.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.0%	1	0.0%	0
Mean:		0.49		0.73		0.87		0.12		0.36		0.08		0.43		0.00		0.73		0.03
Weighted base:		46		6		8		1		1		8		11		0		9		4
Sample:		41		4		9		2		6		3		4		0		9		4

Sample:

by Zone (Filtered)				Oxford	City Ret	tail & Le	eisure Ne	eds Asse	essment			Page 300
Weighted:					:	for Cart	er Jonas				De	ecember 2016
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9		

Q42 Where do you or members of your household normally go to play bingo or visit casinos or bookmakers?

Those who play bingo / casino / use a bookmaker at Q40 AND Excl. Nulls

Gala Bingo, Oxford	61.5%	24	67.2%	4	56.6%	4	24.5%	0	34.3%	0	92.5%	7	39.7%	2	0.0%	0	70.4%	5	16.7%	1
Coronet Bingo, Didcot	7.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	19.7%	2	33.4%	1
Gala Bingo, Swindon	4.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	50.0%	2
Other	2.4%	1	0.0%	0	0.0%	0	0.0%	0	33.9%	0	7.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bicester	6.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	60.3%	2	0.0%	0	0.0%	0	0.0%	0
Cowley Road	6.5%	3	0.0%	0	32.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Oxford City Centre	0.4%	0	0.0%	0	0.0%	0	0.0%	0	15.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Reading	8.6%	3	16.4%	1	11.0%	1	75.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.9%	1	0.0%	0
Summertown	2.5%	1	16.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wheatley	0.4%	0	0.0%	0	0.0%	0	0.0%	0	15.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Weighted base:		39		6		8		1		1		8		4		0		8		4
Sample:		39		4		9		2		6		3		3		0		8		4

Mean score [Times a week]: More than once a week = 2, Once a week = 1, Once a fortnight = 0.5, Once a month = 0.25, Once every two months = 0.125, Once every six months = 0.042, Once a year or less often = 0.021

Q43 How often do you or your household go to the cinema?

Those who go to the cinema at Q40

More than once a week	1.2%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.8%	7	0.0%	0
Once a week	1.1%	7	0.0%	0	1.9%	1	0.0%	0	3.2%	0	0.0%	0	2.7%	3	0.0%	0	1.1%	2	1.3%	1
Once a fortnight	9.6%	57	12.8%	13	10.9%	5	6.7%	1	4.6%	0	12.5%	8	6.8%	8	11.0%	6	9.5%	14	5.2%	2
Once a month	25.3%	152	21.9%	21	25.9%	13	27.4%	5	32.8%	3	26.2%	17	38.3%	45	15.3%	8	21.1%	31	19.4%	9
Once every two months	30.1%	181	31.0%	30	37.4%	18	44.7%	8	29.7%	3	26.1%	16	32.7%	38	33.7%	18	20.5%	30	40.0%	19
Once every six months	26.1%	157	27.8%	27	14.7%	7	15.1%	3	26.5%	3	26.1%	16	14.2%	17	34.3%	18	36.7%	54	25.5%	12
Once a year or less	5.0%	30	4.0%	4	5.4%	3	4.1%	1	3.2%	0	9.1%	6	4.1%	5	3.5%	2	5.3%	8	5.3%	3
(Dont know / varies)	1.7%	10	2.5%	2	3.7%	2	2.1%	0	0.0%	0	0.0%	0	1.3%	2	2.2%	1	1.0%	2	3.2%	2
Mean:		0.19		0.17		0.20		0.16		0.18		0.17		0.21		0.14		0.24		0.14
Weighted base:		602		98		49		19		10		63		116		52		147		47
Sample:		544		64		39		50		46		57		79		58		95		56

by	Zone	(Fi	ltered
----	------	-----	--------

Page 301

for Carter Jonas

December 2016

Weighted:										f	or Ca	arte	er Jon	nas						
	Tota	1	Zone	1	Zone 2	2	Zone	3	Zone 4	i	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9
Q44 Where do you or me Those who go to the cir					normally	go t	o the cir	nema	?											
Cineworld, Dicot	22.1%	129	0.0%	0	0.0%	0	1.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	64.5%	94	77.1%	35
Cineworld, Witney	13.7%	80	1.1%	1	1.9%	1	4.4%	1	0.0%	0	97.1%	61	7.6%	9	10.0%	5	0.0%	0	6.7%	3
Corn Exchange, Wallingford	1.0%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.5%	5	1.3%	1
Odeon, Aylesbury	3.8%	22	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	42.8%	22	0.0%	0	0.0%	0
Odeon, Banbury	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0	0.0%	0
Odeon, George Street,	7.3%	42	25.4%	24	3.7%	2	4.5%	1	8.2%	1	1.0%	1	2.0%	2	2.4%	1	6.9%	10	2.8%	1
Oxford																				
Odeon, Magdalan Street,	3.4%	20	5.3%	5	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	1.1%	1	9.6%	14	0.0%	0
Oxford																				
Phoenix Picturehouse,	7.1%	42	33.0%	31	7.5%	3	25.7%	4	3.2%	0	0.0%	0	0.7%	1	0.0%	0	0.6%	1	2.8%	1
Oxford	0.10/	1	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.50	1	0.00/	0
The Beacon, Wantage	0.1%	I	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0
The Ultimate Picture Palace, Oxford	0.8%	5	1.1%	1	6.1%	3	0.0%	0	1.6%	0	0.0%	0	0.0%	0	1.1%	I	0.0%	0	0.0%	0
Vue, Bicester	16.6%	97	0.0%	0	0.0%	0	13.4%	2	1.6%	0	0.0%	0	80.7%	92	5.5%	3	0.0%	0	0.0%	0
Vue, Oxford	21.3%	125	34.0%	32	78.8%	36	47.4%	8	85.3%	8	0.9%	1	7.7%	9	19.1%	10	12.9%	19	6.8%	3
Other	0.5%	3	0.0%	0	2.1%	1	0.0%	0	0.0%	0	0.9%	1	0.7%	1	0.0%	0	0.0%	0	1.3%	1
Cineworld, High Wycombe	0.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.3%	2	0.5%	1	0.0%	0
Cineworld, Swindon	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	1
Empire, High Wycombe	1.3%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	14.5%	8	0.0%	0	0.0%	0
High Wycombe - Unnamed	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0
Weighted base:		585		93		45		17		10		62		114		52		146		45
Sample:		520		60		35		46		43		56		76		57		94		53

Mean score [Times a week]: More than once a week = 2, Once a week = 1, Once a fortnight = 0.5, Once a month = 0.25, Once every two months = 0.125, Once every six months = 0.042, Once a year or less often = 0.021

Q45 How often do you or your household use a gym / healthclub / sports facility?

Those who use a gym / health club / sports facility at Q40

More than once a week	55.5%	127	54.2%	20	71.4%	20	32.2%	3	80.7%	3	56.2%	11	37.7%	20	80.2%	18	54.5%	18	58.6%	14
Once a week	31.4%	72	43.2%	16	9.2%	3	57.9%	5	19.2%	1	37.7%	7	47.7%	26	14.9%	3	14.6%	5	29.9%	7
Once a fortnight	3.0%	7	0.0%	0	3.4%	1	3.1%	0	0.0%	0	3.1%	1	5.8%	3	2.5%	1	2.6%	1	2.7%	1
Once a month	7.4%	17	2.6%	1	9.6%	3	3.2%	0	0.0%	0	3.0%	1	7.4%	4	0.0%	0	23.6%	8	3.8%	1
Once every two months	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.4%	1
Once every six months	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.4%	1	0.0%	0	0.0%	0
Once a year or less	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(Dont know / varies)	2.2%	5	0.0%	0	6.4%	2	3.5%	0	0.0%	0	0.0%	0	1.4%	1	0.0%	0	4.7%	2	2.5%	1
Mean:		1.49		1.52		1.67		1.30		1.81		1.53		1.30		1.77		1.39		1.54
Weighted base:		230		37		28		8		4		20		54		23		33		24
Sample:		192		21		20		19		20		12		35		18		22		25

Abbey Sports Centre,	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	1	0.0%	0
Berinsfield	0.470	1	0.070	0	0.070	0	0.070	0	0.070	0	0.070	0	0.070	0	0.070	0	2.770	1	0.070	0
Abingdon Gymnastics Club, Wallingford	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	1	0.0%	0
Anytime Fitness, Abingdon	1.8%	4	0.0%	0	0.0%	0	40.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	1	0.0%	0
Brookes Sport Botley, Oxford	0.7%	1	0.0%	0	0.0%		17.7%	1	3.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
David Lloyd, Oxford	2.4%	5	0.0%	0	3.3%	1	0.0%	0	23.5%	1	0.0%	0	5.1%	2	0.0%	0	3.0%	1	0.0%	0
Didcot Lesiure Centre, Didcot	3.7%	8	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%		24.8%	7	2.6%	1
Didcot Wave, Didcot	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	1	0.0%	0
DW Fitness, Oxford	2.5%	5	0.0%	0	0.0%	Ő	0.0%	0	0.0%	0	0.0%	0	0.0%	-	26.5%	5	0.0%	0	0.0%	0
Ferry Leisure Centre, Oxford	8.0%		46.7%	17	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Fitness in Time, Abingdon	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	1	0.0%	0
Kidlongton & Gosford Sport Centre, Kidlington	5.2%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.4%	1	22.5%	10	0.0%	0	0.0%	0	0.0%	0
Suffield Health, Oxford	4.6%	10	25.6%	9	0.0%	0	7.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Dxford Brookes University	0.4%	1	0.0%	0	3.2%	1	0.0%	0	0.0%	Ő	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Centre for Sport, Oxford	0.170		0.070	0	5.270		0.070	0	0.070	Ŭ	0.070	0	0.070	Ŭ	0.070	0	0.070	0	0.070	Ŭ
Oxford Spires Hotel, Oxford	0.4%	1	0.0%	0	3.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Oxford University Sports Centre, Oxford	2.0%	4	10.8%	4	0.0%	0	3.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Dxsrad Sports & Lesiure Centre, Oxford	0.9%	2	3.0%	1	3.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Pure Gym, Oxford	0.9%	2	0.0%	0	7.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
acquets Fitness Centre, Thame	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9%	1	0.0%	0	0.0%	0
Results Health Club, Abingdon	0.5%	1	0.0%	0	0.0%	0	3.6%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	1	0.0%	0
pirt Health Club, Oxford	0.6%	1	3.0%	1	0.0%	0	3.5%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Studio Health and Fitness, Abingdon	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.5%	1
Thames Lesiure Centre, Thame	0.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.7%	2	0.0%	0	0.0%	0
The Park Sports Centre, Holton	1.5%	3	0.0%	0	0.0%	0	0.0%	0	19.5%	1	0.0%	0	0.0%	0	0.0%	0	8.2%	2	0.0%	0
White Horse Lesiure and Tennis Centre, Abingdon	4.2%	9	8.2%	3	0.0%	0	3.5%	0	3.8%	0	0.0%	0	0.0%	0	0.0%	0	14.3%	4	5.4%	1
Villowbrook Leisure Centre, Didcot	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	1
Vindrush Lesiure Centre, Witney	9.0%	19	0.0%	0	0.0%	0	0.0%	0	0.0%	0	75.8%	13	0.0%	0	26.5%	5	0.0%	0	0.0%	0
Other	30.5%	63	0.0%	0	39.9%	10	3.6%	0	21.9%	1	20.8%	4	27.5%	12	32.4%	6	33.0%	9	84.3%	20
Bicester - other	1.9%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.6%	4	0.0%	0	0.0%	0	0.0%	0

Oxford City Retail & Leisure Needs Assessment for Carter Jonas

Zone 6

Zone 7

Zone 8

Zone 9

Zone 5

by Zone (Filtered)

Total

Zone 1

Zone 2

Zone 3

Zone 4

Weighted:

Page 302

December 2016

Weighted:

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 303

December 2016

	Total	l	Zone 1	l	Zone 2		Zone 3		Zone 4	l	Zone	5	Zone	6	Zone 7	7	Zone 8	;	Zone	9
Bicester Leisure Centre, Queens Avenue, Bicester	7.4%	15	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	32.6%	15	2.9%	1	0.0%	0	0.0%	0
Blackbird Leys	5.8%	12	0.0%	0	33.7%	9	14.2%	1	23.5%	1	0.0%	0	1.7%	1	0.0%	0	0.0%	0	2.5%	1
Oxford - other	1.9%	4	2.7%	1	6.5%	2	3.5%	0	3.8%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0
Weighted base: Sample:		207 172		36 20		26 18		7 16		4 19		18 11		45 32		20 14		28 18		24 24

Mean score [Times a week]: More than once a week = 2, Once a week = 1, Once a fortnight = 0.5, Once a month = 0.25, Once every two months = 0.125, Once every six months = 0.042, Once a year or less often = 0.021

Q47 How often do you or your household visit the theatre, watch a concert or watch live music?

Those who visit theatres / concert / music venues at Q40

More than once a week	0.5%	2	1.4%	1	2.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Once a week	0.4%	2	1.3%	1	0.0%	0	1.9%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Once a fortnight	2.4%	11	1.4%	1	8.7%	3	0.0%	0	1.4%	0	3.8%	2	0.0%	0	1.1%	1	2.8%	2	3.2%	1
Once a month	11.3%	50	24.2%	18	12.2%	5	14.0%	2	8.8%	1	6.5%	3	5.0%	4	4.1%	2	15.0%	12	7.3%	3
Once every two months	22.2%	99	18.4%	14	20.4%	8	25.1%	4	27.3%	3	34.2%	16	14.7%	12	23.1%	13	23.7%	19	24.7%	10
Once every six months	42.8%	191	35.6%	27	34.3%	13	36.9%	5	34.3%	4	34.7%	16	61.5%	49	30.2%	17	45.5%	37	53.9%	21
Once a year or less	18.7%	83	13.2%	10	19.9%	8	16.0%	2	25.3%	3	19.5%	9	17.8%	14	38.4%	22	12.9%	11	10.9%	4
(Dont know / varies)	1.8%	8	4.5%	3	2.1%	1	6.1%	1	3.0%	0	1.3%	1	0.0%	0	3.1%	2	0.0%	0	0.0%	0
Mean:		0.08		0.15		0.15		0.09		0.06		0.07		0.04		0.04		0.08		0.06
Weighted base:		445		75		39		14		11		47		80		57		82		39
Sample:		480		59		40		48		45		39		64		66		60		59

by Zone	(Filtered)
---------	------------

Weighted:

Oxford City Retail & Leisure Needs Assessment

Page 304

for Carter Jonas

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8

Zone 9

December 2016

Q48 Where do you or members of your household normally go to visit the theatre, watch a concert or watch live music?

Those who visit theatres / concert / music venues at Q40 AND Excl. Nulls

Corn Exchange, Wallingford	0.4%	2	0.0%	0	0.0%	0	0.0%	0	2.1%	0	0.0%	0	0.0%	0	0.0%	0	2.2%	2	0.0%	0
Cornerstone Arts Centre, Didcot	2.0%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.8%	4	9.6%	4
Creation Theatre Company, Oxford	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.3%	1
Moser Theatre, Oxford	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1
North Wall Arts Centre, Oxford	1.5%	6	5.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	1.1%	1	1.8%	1
O2 Oxford, Oxford	3.2%	12	13.7%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	1	0.0%	0	1.1%	1	3.2%	1
Old Fire Station Theatre, Oxford	0.5%	2	0.0%	0	5.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Oxford Playhouse, Oxford	25.9%	100	40.6%	29	40.3%	13	40.0%	5	32.6%	3	21.6%	10	29.4%	18	17.8%	9	10.4%	7	17.9%	7
Oxofrd New Theatre, Oxford	39.4%	153	18.4%	13	34.8%	11	42.9%	5	22.3%	2	66.3%	30	43.7%	27	29.5%	15	51.8%	35	37.6%	14
Pegasus Theatre, Oxford	0.2%	1	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
The Beacon, Wantage	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1
The Players Theature, Thame	0.4%	2	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	1
The Sheldonian Theatre, Oxford	1.0%	4	4.0%	3	2.9%	1	2.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
The Teature at Chipping Norton, Chipping Norton	0.6%	2	1.3%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	1.3%	1	0.0%	0	0.0%	0	0.0%	0
Other	3.6%	14	1.4%	1	5.2%	2	2.3%	0	1.8%	0	4.7%	2	3.8%	2	3.4%	2	1.2%	1	9.7%	4
Aylesbury Waterside Theatre, Aylesbury	3.4%	13	0.0%	0	0.0%	0	0.0%	0	3.9%	0	0.0%	0	6.3%	4	17.6%	9	0.0%	0	0.0%	0
Central London	13.3%	52	7.1%	5	2.9%	1	12.8%	2	18.7%	2	5.8%	3	11.8%	7	30.6%	16	18.2%	12	12.0%	5
Oxford New Theatre, Oxford	3.1%	12	5.4%	4	7.9%	3	0.0%	0	18.7%	2	0.0%	0	2.5%	2	0.0%	0	3.5%	2	0.0%	0
Reading	0.8%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.6%	3	0.0%	0
Weighted base: Sample:		388 423		71 56		32 34		12 41		9 41		45 37		61 46		51 58		68 53		38 57
Sample.		723		50		54		+1		+1		57		40		58		55		57

by Zone (Filtered)				Oxford	·		eisure Ne		essment		Page 305	
Weighted:]	for Cart	er Jonas				December 2016	1
	Total	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Zone 9		

Mean score [Times a week]: More than once a week = 2, Once a week = 1, Once a fortnight = 0.5, Once a month = 0.25, Once every two months = 0.125, Once every six months = 0.042, Once a year or less often = 0.021

Q49 How often do you or your household go to a museum, gallery, or other place of historical / cultural interest? Those who go to museums / galleries or places of historical / cultural interest at Q40

More than once a week	0.3%	1	0.0%	0	0.0%	0	3.5%	1	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0
Once a week	0.6%	3	1.1%	1	4.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Once a fortnight	1.5%	7	3.4%	3	3.7%	2	5.2%	1	0.0%	0	2.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Once a month	14.9%	67	25.0%	22	24.7%	11	12.0%	2	17.5%	2	1.3%	1	13.2%	12	8.7%	5	18.4%	12	4.5%	2
Once every two months	19.6%	88	17.3%	15	29.3%	13	20.8%	3	17.4%	2	10.9%	5	28.7%	26	8.8%	5	15.2%	10	24.3%	10
Once every six months	40.9%	183	46.4%	40	10.8%	5	34.5%	5	36.4%	4	47.7%	21	38.5%	34	42.1%	22	47.1%	30	52.2%	22
Once a year or less	19.4%	87	3.4%	3	24.7%	11	20.6%	3	23.9%	2	35.7%	16	14.3%	13	36.0%	19	18.1%	12	19.1%	8
(Dont know / varies)	2.9%	13	3.3%	3	2.9%	1	3.4%	0	4.8%	0	1.5%	1	4.4%	4	4.5%	2	1.2%	1	0.0%	0
Mean:		0.09		0.13		0.17		0.16		0.07		0.03		0.09		0.04		0.07		0.04
Weighted base:		448		86		46		15		10		45		89		53		64		42
Sample:		429		61		39		46		37		35		62		56		41		52

by Zone (Filtered)	Oxford City Retail & Leisure Needs Assessment														Page 306						
Weighted:	for Carter Jonas														December 2016						
	Tota	վ	Zone	1	Zone	2	Zone	3	Zone 4	ļ	Zone 5	5	Zone	6	Zone 7	,	Zone	8	Zone	9	
Q50 Where do you or me Those who go to museu		-							•		•	e of I	historica	al / cu	Itural inte	erest	?				
Ashmolean Museum, Oxford	58.8%	200	63.2%	51	71.4%	26	61.6%	7	75.9%	5	57.2%	20	37.8%	26	52.0%	19	87.2%	26	56.9%	19	
Banbury Museum, Banbury	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	
Bate Collection of Musical Instruments, Oxford	0.5%	2	0.0%	0	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	1	
Blenheim Palace, Woodstock	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	
Modern Art Oxford, Oxford	0.4%	1	1.2%	1	0.0%	0	2.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Museum of Oxford, Oxford	1.3%	4	0.0%	0	0.0%	0	2.3%	0	0.0%	0	0.0%	0	3.4%	2	0.0%	0	0.0%	0	5.4%	2	
Museum of the History of Science, Oxford	1.1%	4	2.5%	2	3.6%	1	2.1%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Oxford Castle, Oxford	0.1%	0	0.0%	0	0.0%	0	0.0%	0	2.6%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Oxford Museums Resource Centre, Oxford	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Oxford University Museum of Natural History, Oxford	9.1%	31	5.8%	5	4.7%	2	12.8%	2	2.6%	0	0.0%	0	27.2%	19	1.6%	1	7.8%	2	3.5%	1	
Oxfordshire History Centre, Oxford	0.9%	3	0.0%	0	0.0%	0	0.0%	0	2.6%	0	1.8%	1	3.4%	2	0.0%	0	0.0%	0	0.0%	0	
Pitt Rivers Museum, Oxford	10.5%	35	22.3%	18	5.9%	2	4.1%	0	9.5%	1	12.3%	4	9.1%	6	1.6%	1	0.0%	0	8.9%	3	
River & Rowing Museum, Henley-on-Thames	0.5%	2			0.0%	0		0		0		0		0	0.0%	0		0	5.4%	2	
Soldiers of Oxfordshire Museum, Woodstock	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	
The Oxfordshire Museum, Woodstock	0.8%	3	0.0%	0	7.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
The Story Museum, Oxford	0.3%	1	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
University of Oxford Botanic Garden, Oxford		1		0		0		0		0		0		0	1.5%	1		0	0.0%	0	
Vale and Downland Museum, Wantage	0.9%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.1%	3	
Witney Museum & Histroical Society, Whitney	2.0%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	19.4%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Other	0.9%	3	0.0%	0	2.3%	1	0.0%	0	2.3%	0	1.9%	1	1.1%	1	0.0%	0	0.0%	0	1.8%	1	
Abroad	0.3%	1	0.0%	0		0	0.0%	0	0.0%	0		1	0.0%	0	0.0%	0	0.0%	0	1.8%	1	
Central London	9.1%	31	1.3%	1	0.0%	0	12.9%	2	2.3%	0	1.9%	1	13.5%	9	43.3%	16	2.5%	1	5.5%	2	
Oxford - Unnamed	1.6%	5	2.5%	2	2.6%	1	2.1%	0	0.0%	0	1.9%	1	1.1%	1	0.0%	0	2.5%	1	0.0%	0	
Weighted base:		339		81		37		12		7		34		69		36		30		33	
Sample:		328		58		29		37		30		28		42		38		26		40	
F.***		020		20		_/		21		20		-0		.2		20		-5			

by Zone (Filtered)		Oxford City Retail & Leisure Needs Assessment														Page 307					
Weighted:										f	or Ca	arte	er Joi	nas							December 2016
	Tota	ıl	Zone	e 1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	e 8	Zone	9	
Mean score [Time less often = 0.021	s a week]	: More	e than o	nce a	week =	2, On	ce a we	ek = ′	I, Once	a forti	night =	0.5, O	nce a m	onth :	= 0.25, (Once	every t	vo mo	nths =	0.125,	Once every six months = 0.042, Once a year or
Q51 How often do you Those who go to pub					bs / bar	s / nig	htclubs	s / mu	sic venu	e?											
More than once a week	6.7%	35	4.7%	3	1.5%	1	6.4%	1	3.6%	0	2.4%	1	9.1%	9	8.6%	6	10.8%	11	5.5%	2	
Once a week	26.4%	136	36.1%	24	34.1%	21	26.0%	3	17.1%	2	26.0%	13	25.1%	26	16.2%	11	18.9%	19	39.1%	18	
Once a fortnight	24.9%	129	22.7%	15	26.2%	16	20.7%	3	17.8%	2	30.6%	15	24.5%	25	27.6%	18	25.5%	26	19.6%	9	
Once a month	23.8%	123	24.5%	16	24.1%	15	31.3%	4	42.2%	6	21.0%	10	21.4%	22	17.7%	11	29.3%	30	19.0%	9	
Once every two months	9.2%	48	1.4%	1	2.9%	2	11.2%	1	19.3%	3	10.1%	5	9.2%	9	24.3%	16	7.0%	7	8.1%	4	
Once every six months	5.5%	28	6.0%	4		3		0		0	0.00 / 0	3	9.2%	9	2.7%	2	6.1%	6	2.6%	1	
Once a year or less	1.2%	6	2.9%	2	2.8%	2	0.0%	0	0.070	0		0	0.7%	1	0.9%	1	0.8%	1	1.5%	1	
(Dont know / varies)	2.2%	12	1.6%	1	4.2%	3	2.3%	0	0.0%	0	3.6%	2	0.8%	1	2.0%	1	1.6%	2	4.7%	2	
Mean:		0.62		0.65		0.60		0.61		0.48		0.56		0.63		0.56		0.64		0.70	
Weighted base:		516		66		61		12		14		50		102		65		101		45	
		516 66 61 12 14 50 102 65 101 45 481 46 44 35 50 45 71 69 67 54																			

by Zone (Filtered)	Oxford City Retail & Leisure Needs Assessment															Page 308						
Weighted:	for Carter Jonas															December 2016						
	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone 4		Zone 5		Zone	6	Zone 7	7	Zone	8	Zone 9)		
Q52 What location (e.g. the second se				•	•		sure par	k) do	you or m	eml	bers of yo	our h	nouseho	ld no	rmally go	o to f	or pub /	bar /	nightclu	b / mu	sic venue?	
Abingdon	10.8%	48	0.0%	0	0.0%	0	11.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	47.1%	42	12.2%	5		
Aylesbury	2.2%	10		0		0		0	0.0%	0		0		0		10		0		0		
Banbury	0.1%	1	0.0%	0	0.0%	0		0	0.0%	0		0		0	1.0%	1	0.0%	0		0		
Bicester Centre	12.0%	54	0.0%	0	0.0%	0		0	0.0%	0		1	57.4%	51	3.1%	2	0.0%	0		0		
Blackbird Leys (Barns Road)	0.2%	1	0.0%	0	1.7%	1	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Blackbird Leys (Elsewhere)	0.4%	2		0	3.2%	2		0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Cowley District Centre	0.8%	4	2.1%	1	3.2%	2	6.8%	1	1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Cowley Road District Centre	2.5%	11	1.9%	1	17.2%	10	0.0%	0	0.0%	0		0	0.9%	1	0.0%	0	0.0%	0	0.0%	0		
Didcot	5.7%	25	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	26.8%	24	3.0%	1		
Headington District Centre	2.4%		21.1%	11	0.0%	0		0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Littlemore (Cowley Road)	0.2%	1	0.0%	0	1.6%	1	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Marston	0.2%	1	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
New Botley	0.1%	0	0.0%	0	0.0%	0	2.2%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
New Headington	0.7%	3	5.7%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Oxford City Centre	25.0%	112	43.3%	22	61.8%	34	48.4%	5	40.3%	4	17.7%	8	21.7%	19	23.1%	13	3.5%	3	6.9%	3		
Oxford (Iffley Road)	0.2%	1	0.0%	0	1.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Reading	0.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.6%	2	0.0%	0		
Summertown District Centre	1.0%	5	4.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	2	0.0%	0	0.9%	1	0.0%	0		
Thame	4.2%	19	0.0%	0	0.0%	0	0.0%	0	7.5%	1	0.0%	0	0.0%	0	32.6%	18	0.0%	0	0.0%	0		
Wallingford	0.7%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.5%	3	0.0%	0		
Wantage	5.8%	26	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.6%	2	58.5%	24		
Watlington	0.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	2	0.0%	0		
Witney	7.8%	35	0.0%	0	0.0%	0	0.0%	0	0.0%	0	76.6%	34	0.0%	0	0.0%	0	0.0%	0	1.5%	1		
Woodstock	0.7%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	2.6%	2	0.0%	0	0.0%	0	0.0%	0		
Other	12.4%	56	15.8%	8	9.7%	5	10.7%	1	27.9%	3	2.8%	1	15.6%	14	9.8%	5	11.3%	10	17.9%	7		
Central London	0.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.1%	2	0.0%	0	0.0%	0		
Chinnor	1.2%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.5%	5	0.0%	0	0.0%	0		
Cumnor	0.5%	2	0.0%	0	0.0%	0	20.4%	2	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Oxford - Unnamed	0.5%	2	4.0%	2	0.0%	0	01070	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Wheatley	0.6%	2	0.0%	0	0.0%	0	0.0%	0	22.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Weighted base:		447		51		55		11		11		45		89		55		90		40		
Sample:		405		35		39		31		42		37		57		56		61		47		
Sample:		405		35		39		31		42		51		57		50		01		4/		

by Zone (Filtered)		Oxford City Retail & Leisure Needs Assessment														Page 30					
Weighted:										f	or Ca	arte	er Joi	nas							December 201
	Tota	1	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9	
Mean score [Time less often = 0.021	-	More	e than o	nce a	week =	2, Onc	ce a we	ek = 1	I, Once	a fort	night = (0.5, O	nce a n	nonth	= 0.25, 0	Once	every tv	vo mo	onths = ().125, (Once every six months = 0.042, Once a year or
Q53 How often do you		ouseł	nold eat	out at	t cafes (or resta	aurants	5?													
Those who visit rest																					
More than once a week	7.7%	52	15.2%	16	7.3%	5	4.8%	1	0.0%	0	17.5%	11	8.1%	11	0.9%	1	3.5%	5	4.0%	2	
Once a week	20.2%		26.2%		24.7%		10.5%		16.3%		13.7%	9	20.8%	28		23			21.5%	13	
Once a fortnight	22.6%		15.7%		33.9%		15.2%		20.8%		17.6%		15.0%		20.7%		29.9%		31.9%	19	
Once a month	27.9%		23.3%		17.6%		30.4%		27.2%		29.1%		30.0%		27.6%		36.3%		23.1%	14	
Once every two months	13.8%	93			9.0%		27.0%	6	20.8%	4	13.5%		18.5%	25	10.4%		12.2%		11.0%	7	
Once every six months	4.6%	31	4.7%	5	0.070	3	6.1%	1	13.0%	2	4.8%	3		6	2.6%	2		5		3	
Once a year or less	0.4%	2	0.0%	0		2	0.0%	0	0.9%	0		0	0.0%	0	0.9%	1	0.0%	0	0.0%	0	
(Dont know / varies)	2.9%	20	1.8%	2	1.2%	1	6.0%	1	1.0%	0	3.8%	2	2.9%	4	2.3%	2	4.0%	5	3.6%	2	
Mean:		0.58		0.74		0.63		0.42		0.37		0.70		0.57		0.57		0.46		0.55	
								~~				60		105		~ ~ ~		124		~ *	
Weighted base:		671		104		70		22		17		63		135		66		134		61	

by Zone (Filtered) Weighted:	Zone (Filtered) Oxford City Retail & Leisure Needs Assessment ighted: for Carter Jonas															Page 31 December 201					
	Total		Zone	1	Zone 2	Z	one 3	Zone		Zone 5		Zone		Zone 7	,	Zone 8	8	Zone 9			December 201
Q54 What location (e.g. to Those who visit restaurd	nts / café	es at Q^2	40 AND I		lulls		• /	-									-			ırants)?	
Abingdon	7.4%	39	0.0%		0.0%	0 29.5		1.3%	0		0	0.0%	0	0.0%		28.2%		14.4%	7		
Aylesbury	0.8%	4	0.0%	0	0.0%	0 0.0		0.0%	0		0	0.0%	0	8.7%	4	0.0%	0	0.0%	0		
Banbury	0.5%	2	0.0%	0	0.0%	0 0.0		0.0%	0	0.0%	0	1.4%	2	0.0%	0	0.0%	0	1.8%	1		
Bicester Centre	14.4%	76	0.0%	0	0.0%	0 1.4	% (4.0%	0	1.1%	1	66.8%	73	2.4%	1	0.0%	0	0.0%	0		
Blackbird Leys (Elsewhere)	0.7%	4	0.0%	0	6.2%	3 0.0)% (1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Cowley District Centre	0.8%	4	1.3%	1	1.5%	1 0.0)% (6.6%	1	0.0%	0	0.0%	0	0.0%	0	1.7%	2	0.0%	0		
Cowley Road District Centre	1.5%	8	2.4%	2	9.5%	5 0.0)% (2.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Didcot	6.6%	35	0.0%	0	1.5%	1 0.0			0	0.0%	0	0.0%	0	0.0%	0	32.6%	30	8.4%	4		
Headington District Centre	2.4%	13	13.8%	12	1.5%	1 0.0)% (0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Henley	0.1%	1	0.0%	0	0.0%	0 0.0		0.0%	Ő	0.0%	0	0.0%	Ő	0.0%	Ő	0.9%	1	0.0%	ů 0		
High Wycombe	0.1%	1	0.0%	Ő	0.0%	0 0.0		0.0%	0	0.0%	Ő	0.0%	0	1.2%	1	0.0%	0	0.0%	0		
Littlemore (Cowley Road)	0.2%	1	0.0%	0	1.7%	1 0.0		0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Milton Keynes	0.2%	2	0.0%	0	0.0%	0 0.0			0	0.0%	0	0.0%	0	3.4%	2	0.0%	0	0.0%	0		
5	0.3%			0	0.0%	0 0.0		0.0%	0		0		2	0.0%	0		0	0.0%	0		
New Headington		2	0.0%							0.0%	0	2.1%				0.0%					
New Hinksey	0.2%	1	1.1%	1	0.0%	0 0.0		0.0%	0	0.0%		0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Newbury	0.5%	3	0.0%	0	0.0%	0 0.0		0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	3.5%	2		
Oxford City Centre	30.3%		56.6%		59.3%	33 42.8		37.9%		15.6%	9	19.1%		30.0%		16.4%		13.2%	7		
Oxford (Iffley Road)	0.4%	2	0.0%	0	3.1%	2 0.0		1.3%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Princes Risborough	0.2%	1	0.0%	0	1.5%	1 0.0)% (0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Summertown District Centre	3.7%	19	18.9%	16	0.0%	0 1.3	3% (0.0%	0	0.0%	0	2.1%	2	0.0%	0	0.9%	1	0.0%	0		
Thame	4.0%	21	0.0%	0	0.0%	0 0.0)% (5.4%	1	0.0%	0	0.0%	0	41.4%	21	0.0%	0	0.0%	0		
Wallingford	1.6%	8	0.0%	0	1.5%	1 0.0)% (2.9%	0	0.0%	0	0.0%	0	0.0%	0	7.8%	7	0.0%	0		
Walton Manor	0.2%	1	1.1%	1	0.0%	0 0.0)% (0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Wantage	4.9%	26	0.0%	0	0.0%	0 0.0)% (0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.6%	2	46.0%	23		
Watlington	0.0%	0	0.0%	0	0.0%	0 0.0)% (1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Witney	8.6%	45	0.0%	Õ	0.0%	0 2.0				79.7%	43	0.0%	0	0.0%	Ő	0.0%	Ő	2.5%	1		
Woodstock	0.8%	4	0.0%	Ő	0.0%	0 0.0			Ő	2.4%	1	2.2%	2	1.3%	1	0.0%	0	0.0%	0		
Botley Road, Oxford	0.3%	1	0.0%	Ő	1.5%	1 0.0		0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	1.2%	1		
Fairacres Retail Park, Abingdon	0.1%	1	0.0%	0	0.0%	0 3.9		0.0%	0		0	0.0%	0	0.0%	0	0.0%	0		0		
Oxford Retail Park, Oxford	0.0%	0	0.0%	0	0.0%	0 0.0)% (1.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Templars Retail Park, Cowley	0.2%	1	0.0%	0	1.5%	1 0.0		0.0%	0		0	0.0%	0	0.0%	0	0.0%	0		Ő		
Other	4.6%	24	2.4%	2	4.9%	3 11.8	3%	12.4%	2	1.1%	1	6.3%	7	0.0%	0	4.7%	4	7.6%	4		
Central London	1.3%	7	1.1%	1	0.0%	0 0.0		2.9%	0	0.0%	0	0.0%	0	3.4%	2	3.4%	3	1.3%	1		
Chinnor	0.8%	4	0.0%	0	0.0%	0 0.0		0.0%	0	0.0%	0	0.0%	0	8.1%	4	0.0%	0	0.0%	0		
Cumnor	0.3%	1	0.0%	0	0.0%	0 6.		0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Oxford - Unnamed	0.2%	4	1.3%	1	0.0% 4.7%	3 0.0		0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Wheatley	0.4%	2	0.0%	0	0.0%	0 0.0	1%0 (18.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		
Weighted base:		527		85		55	19)	12		55		110		50		91		51		
Sample:		533		57		41	5		61		55		73		55		78		60		

by Zone (Filtered) Weighted:							Oxfo	ord	City]		ail & or Ca				eds A	sse	ssme	nt					Page 311 December 2016
	Tota	al	Zone	e 1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	e 7	Zone	8	Zone	9			
Mean score [Times less often = 0.021	a week]	: Mor	e than c	once a	week =	2, On	ce a we	ek = 1	, Once a	a forti	night =	0.5, OI	nce a m	nonth	= 0.25,	Once	every tv	vo mo	nths =).125, Once eve	ery six month	s = 0.042, O	nce a year or
Q55 How often do you o Those who go to family	•		•		ily ente	ertainn	nent ve	nues?	•														
More than once a week Once a week Once a fortnight Once a month Once every two months Once every six months	0.0% 0.9% 3.3% 7.7% 15.9% 46.4%	97	0.0% 0.0% 0.0% 24.9% 25.6%	0 3 3	$\begin{array}{c} 0.0\% \\ 7.0\% \\ 0.0\% \\ 4.9\% \\ 64.2\% \end{array}$		$\begin{array}{c} 0.0\% \\ 0.0\% \\ 5.6\% \\ 5.8\% \\ 46.3\% \end{array}$	2	0.0% 0.0% 0.0% 2.9% 14.6% 28.9%	1 2	0.0% 2.2% 19.5% 2.2% 43.4%	0 1 5 1 12	0.0% 6.5% 16.3% 58.9%	0 0 3 8 28	0.0% 0.0% 13.5% 9.0% 54.6%	1 7	0.0% 6.5% 11.4% 24.9% 32.7%	3 5 12 16	12.2% 4.1% 0.0% 41.2% 28.3%	0 2 1 0 6 4			
Once a year or less (Dont know / varies) Mean:	20.4% 5.5%	43 11 0.07		5 1 0.03	7.2% 16.6%	3 6 0.05	36.5% 5.8%	2 0 0.02	44.7% 8.8%	3 0 0.03	32.8% 0.0%	9 0 0.07	16.5% 1.8%	8 1 0.04	22.9% 0.0%	3 0 0.05	18.8% 5.8%	9 3 0.10	14.3% 0.0%	2 0 0.18			
Weighted base: Sample:		209 158		12 8		37 18		4 11		6 18		28 18		47 31		13 12		47 30		15 12			
Q56 Where do you or me Those who go to family		-					or fami	ly ente	ertainme	ent?													
Bicester Bowl, Bicester Bicester Village, Bicester Bowlplex, Oxford Farmer Gows Activity Farm,	12.3% 0.2% 28.8% 0.5%	20 0 47 1	0.0% 64.0%	0 7	0.0% 0.0% 32.3% 0.0%	0 0 10 0	56.8%	0 0 2 0	0.0% 30.3%	0 0 1 0	47.1%	0 9	50.1% 0.0% 7.7% 0.0%	20 0 3 0	14.9%	0 0 2 0	0.0% 27.4%	0 0 9 1	0.0% 41.8%	0 0 4 0			
Farringdon High Rope Oxford, Abingdon	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	1	0.0%	0			
Milyoon MFA Bowl, Banbury Oxford Ice Rink, Oxford Oxford River Cruises, Oxford	20.9% 4.7% 4.8% 0.4%	34 8 8 1	0.0% 36.0%	$\begin{array}{c} 0 \\ 4 \end{array}$	27.1% 0.0% 10.7% 0.0%	9 0 3 0	0.0% 0.0% 0.0% 0.0%	0 0 0 0	47.8% 0.0% 0.0% 0.0%	2 0 0 0	3.1%	0 1	5.7% 19.3% 0.0% 0.0%	2 8 0 0	0.0% 0.0%	6 0 0 0	0.0%	13 0 0 0	0.0% 0.0%	1 0 0 1			
Pendon Indoor Model Village and Railways, Abingdon	1.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.8%	2	0.0%	0			
The Pottery Place, Whitney Other Blackbird Leys - Unnamed Cowley Road - Unnamed Cassam Stadium, Oxford Oxford Stadium, Sandy Lane, Cowley	0.4% 6.0% 1.0% 4.3% 13.0% 0.9%	1 10 2 7 21 1	0.0% 0.0% 0.0% 0.0%	0 0 0	0.0% 2.6% 0.0% 0.0% 27.2% 0.0%	0 1 0 9 0	$\begin{array}{c} 0.0\% \\ 6.9\% \\ 0.0\% \\ 0.0\% \\ 28.4\% \\ 0.0\% \end{array}$	0 0 0 1 0	0.0% 0.0% 4.3% 0.0% 17.6% 0.0%	0 0 0 1 0	0.0% 27.9% 6.2%	1 1 0 5 1 0	7.7% 3.8% 0.0% 3.8%	0 3 2 0 2 1	19.8% 0.0% 0.0%	0 2 0 0 1 1	0.0% 0.0%	0 2	31.1% 0.0% 0.0% 13.5%	0 3 0 0 1 0			
Weighted base: Sample:		164 122		11 7		32 13		4 8		4 11		20 14		40 26		12 10		34 23		9 10			

by Zone (Filtered) Weighted:	red) Oxford City Retail & Leisure Needs Assessment for Carter Jonas															Page 312 December 2016					
	Tota	I	Zone	· 1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	e 6	Zone	e 7	Zone	e 8	Zone	9	
Mean score [Time less often = 0.021 Q57 How often do you	-					Ĩ		ek = 1	, Once a	a fortr	night =	0.5, Oı	nce a m	nonth =	= 0.25,	Once o	every tv	vo mo	nths =	0.125,	, Once every six months = 0.042, Once a year or
Those who do someth				\ -			- ,														
More than once a week	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Once a week	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Once a fortnight	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Once a month	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Once every two months	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Once every six months	0.0%	0	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	
Once a year or less	0.0%	0		0		0	0.007.0	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
(Dont know / varies)	99.9%	0	0.0%	0	0.0%	0	99.9%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Mean:		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00	
Weighted base:		0		0		0		0		0		0		0		0		0		0	
Sample:		1		0		0				0		0		0				0		0	

by	Zone	(Filtered)
----	------	------------

Page 313

Weighted:

 Total
 Zone 1
 Zone 2
 Zone 3
 Zone 4
 Zone 5
 Zone 6
 Zone 7
 Zone 8
 Zone 9

Q59 What improvements could be made to Oxford City Council's leisure offer that would make you visit / partake in leisure activities more often? [MR]

A casino	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0
A swimming pool	4.0%	40	3.3%	5	2.6%	3	10.1%	3	8.1%	2	4.2%	4	11.5%	19	0.6%	1	0.6%	2	2.4%	2
A theatre	0.5%	5	0.7%	1	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	3.5%	3
A multi-screen cinema	1.0%	10	1.0%	1	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.5%	1	0.7%	1	1.3%	3	4.6%	4
An art house cinema	0.7%	7	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.9%	5	0.0%	0	0.8%	1
Bingo	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cheaper prices	4.6%	46	5.5%	8	2.8%	4	1.6%	1	8.7%	2	3.0%	3	3.4%	6	8.5%	8	1.3%	3	16.0%	12
Improved access by foot and cycle	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Improved public transport	2.0%	20	0.0%	0	0.6%	1	1.6%	1	5.0%	1	6.2%	6	0.9%	2	1.3%	1	2.6%	6	2.7%	2
Improved security / CCTV	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Improved street furniture	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Improvements in the built environment	0.7%	7	0.7%	1	2.0%	3	0.8%	0	0.7%	0	0.0%	0	1.4%	2	0.0%	0	0.0%	0	0.9%	1
More / better car parking	4.7%	47	2.2%	3	2.7%	3	3.9%	1	0.0%	0	10.4%	10	2.0%	3	4.0%	4	6.5%	16	7.6%	6
More / better cultural facilities	0.7%	7	1.3%	2	2.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.3%	1	0.9%	1
More / better disabled access	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
More / better health clubs /	0.6%	6	0.0%	0	2.6%	3	0.8%	0	0.0%	0	0.0%	0	0.5%	1	0.0%	0	0.3%	1	0.8%	1
gyms																				
More / better policing	0.1%	1	0.7%	1	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More / better public houses	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
More / better seats	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.9%	5	0.3%	1	0.0%	0
More / better signposting and	0.3%	3	0.0%	Ő	0.0%	Õ	0.0%	Ő	0.0%	Ő	0.0%	Õ	0.0%	Õ	1.3%	1	0.0%	0	2.3%	2
information																				
More better parks / green	1.1%	11	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.8%	8	0.6%	1	0.0%	0	1.6%	1
spaces																				
More for children	1.9%	19	2.8%	4	5.3%	7	0.7%	0	0.7%	0	0.0%	0	1.9%	3	2.1%	2	1.3%	3	0.0%	0
More local sports &	2.1%	21	1.5%	2	0.6%	1	0.0%	0	0.0%	0	0.0%	0	6.2%	10	2.1%	2	1.6%	4	3.0%	2
recreation facilities																				
More nightclubs	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More pavement cafes	0.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More quality restaurants	1.3%	13	1.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	3	0.7%	1	2.9%	7	0.0%	0
More street cleaning	0.1%	1	0.7%	1	0.0%	0	0.7%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Provision of public toilets	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Ten-pin bowling	1.0%	10	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.3%	9	0.6%	1	0.0%	0	0.0%	0
Other	3.2%	32	3.1%	4	1.3%	2	1.7%	1	0.7%	0	6.2%	6	1.9%	3	0.0%	0	5.5%	13	3.2%	2
A concert hall	0.5%	5	0.7%	1	2.0%	3	1.6%	1	1.5%	0	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0
Better access in general	0.4%	4	0.0%	0	0.0%	0	1.6%	1	2.2%	0	0.0%	0	0.0%	0	2.6%	2	0.0%	0	0.9%	1
Better cycling facilities	0.5%	5	0.0%	0	0.7%	1	0.7%	0	0.0%	0	0.0%	0	1.9%	3	0.0%	0	0.0%	0	0.8%	1
Better range of all leisure	0.5%	5	0.7%	1	0.0%	0	0.0%	Ő	0.0%	Ő	0.0%	Õ	1.0%	2	0.0%	Õ	1.0%	2	0.0%	0
activities				1																
Cheaper car parking	0.7% 0.5%	7 5	0.7%	1 0	0.0%	0	0.7%	0	0.0%	0	0.7%	1	0.5%	1 0	0.6%	1	0.7%	2 0	2.3%	2 1
Improved access by car	0.5%		0.0% 0.0%	0	0.0% 0.0%	0	0.0%	0	0.0% 0.0%	0	3.6%	4	0.0%	1	0.6%	1	0.0%	2	0.8%	2
Improved leisure centre	0.0%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	Z	0.5%	1	0.0%	0	0.7%	2	2.0%	2

Oxford City Retail & Leisure Needs Assessment

for Carter Jonas

Page 314

December 2016

Weighted:										f	or Ca	arte	er Jor	nas						
	Tota	al	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8	Zone	9
More / better advertising More facilities for older people	1.3% 0.2%	13 2	0.0% 0.7%	0 1	0.7% 0.0%	$\begin{array}{c} 1 \\ 0 \end{array}$	0.0% 0.0%	0 0	0.0% 0.7%	0 0	5.5% 0.0%	5 0	0.0% 0.0%	$\begin{array}{c} 0 \\ 0 \end{array}$	0.0% 0.7%	0 1	2.2% 0.0%	5 0	1.6% 0.0%	$\begin{array}{c} 1 \\ 0 \end{array}$
Reduce traffic congestion (Nothing) (Dont do leisure activities) (Don't know)	0.2% 57.5% 2.2% 10.7%	2 575 22 107	0.0% 68.5% 0.0% 5.3%	0 99 0 8	0.0% 59.3% 2.6% 16.7%	0 77 3 22	0.7% 54.7% 7.8% 10.2%	0 18 3 3	0.0% 66.2% 1.4% 4.1%	0 15 0 1	0.0% 58.9% 1.9% 6.1%	0 59 2 6	0.0% 60.6% 2.8% 3.3%	0 98 5 5	0.7% 53.2% 1.3% 10.8%	1 47 1 10	0.6% 52.9% 3.1% 18.1%	2 128 7 44	0.0% 43.1% 1.5% 11.1%	0 33 1 9
Weighted base: Sample:		1000 1000		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100
GEN Gender of responde	ent:																			
Male Female	34.9% 65.1%	349 651	37.7% 62.3%	55 90	32.1% 67.9%	41 88	40.1% 59.9%	13 20	38.7% 61.3%	9 14	33.7% 66.3%	34 66	37.1% 62.9%	60 102	32.1% 67.9%	29 60	32.9% 67.1%	80 163	36.7% 63.3%	28 49
Weighted base: Sample:		1000 1000		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100
AGE Can I ask how old y	you are p	olease	?																	
18-24 25-34 35-44 45-54 55-64 65+ (Refused)	10.5% 12.9% 20.7% 17.8% 14.0% 21.0% 3.2%	105 129 207 178 140 210 32	6.1% 6.1% 22.1% 10.7% 20.0% 28.8% 6.2%	9 9 32 16 29 42 9		16 16 21 15 24 37 3	0.0% 6.9% 20.7% 10.0% 20.3% 35.1% 7.1%	0 2 7 3 7 12 2	6.5% 13.0% 12.9% 13.7% 17.5% 33.0% 3.3%	1 3 3 4 7 1	0.0% 27.4% 20.0% 24.8% 14.0% 11.8% 1.9%	0 27 20 25 14 12 2	13.0% 13.0% 30.1% 22.0% 9.0% 13.1% 0.0%	21 21 49 36 15 21 0	17.6% 11.6% 25.2%	10 16 10 22 13 16 2	14.5%	42 35 51 43 23 41 7	7.0% 0.0% 18.6% 20.2% 16.3% 29.5% 8.4%	5 0 14 16 13 23 6
Weighted base: Sample:		$\begin{array}{c} 1000 \\ 1000 \end{array}$		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100
EMP Which of the follow	ing best	desc	ribes the	e chie	f wage	earne	r of you	r hou	sehold's	curr	ent emp	oloym	ent situ	ation	? [PR]					
Working full time Working part time Unemployed Retired A housewife A student Self employed Sick / disabled Other (Refused) Weighted base:	56.3% 8.9% 1.3% 23.1% 0.3% 0.0% 2.8% 1.3% 0.0% 6.0%	563 89 13 231 3 0 28 13 0 60 1000	$\begin{array}{c} 41.8\% \\ 6.8\% \\ 0.7\% \\ 35.8\% \\ 0.0\% \\ 0.0\% \\ 5.3\% \\ 0.7\% \\ 0.0\% \\ 8.9\% \end{array}$	61 10 1 52 0 0 8 1 0 13 145	$\begin{array}{c} 29.4\% \\ 19.6\% \\ 6.0\% \\ 30.5\% \\ 0.0\% \\ 0.0\% \\ 1.5\% \\ 4.7\% \\ 0.0\% \\ 8.3\% \end{array}$	38 25 8 39 0 0 2 6 0 11 129	$\begin{array}{c} 43.1\% \\ 4.8\% \\ 0.8\% \\ 36.0\% \\ 2.3\% \\ 0.0\% \\ 6.7\% \\ 0.0\% \\ 0.0\% \\ 6.2\% \end{array}$	14 2 0 12 1 0 2 0 0 2 33	$55.8\% \\ 4.5\% \\ 0.0\% \\ 31.6\% \\ 0.0\% \\ 0.0\% \\ 3.0\% \\ 0.0\% \\ 0.0\% \\ 5.1\%$	$ \begin{array}{c} 12\\ 1\\ 0\\ 7\\ 0\\ 0\\ 1\\ 0\\ 1\\ 22 \end{array} $	$\begin{array}{c} 72.3\% \\ 8.0\% \\ 1.3\% \\ 11.5\% \\ 0.0\% \\ 0.0\% \\ 2.0\% \\ 0.0\% \\ 0.0\% \\ 4.9\% \end{array}$	72 8 1 11 0 0 2 0 0 5 100	$\begin{array}{c} 73.7\% \\ 6.3\% \\ 0.0\% \\ 15.7\% \\ 1.0\% \\ 0.0\% \\ 1.0\% \\ 0.5\% \\ 0.0\% \\ 1.9\% \end{array}$	120 10 0 25 2 0 2 1 0 3 162	$\begin{array}{c} 70.1\% \\ 6.7\% \\ 0.0\% \\ 17.9\% \\ 0.0\% \\ 0.0\% \\ 2.0\% \\ 0.0\% \\ 0.0\% \\ 3.3\% \end{array}$	62 6 0 16 0 2 0 0 3 89	$58.3\% \\ 10.2\% \\ 0.6\% \\ 18.7\% \\ 0.3\% \\ 0.0\% \\ 2.6\% \\ 1.9\% \\ 0.0\% \\ 7.3\% \\$	141 25 2 45 1 0 6 5 0 18 242	$\begin{array}{c} 55.2\%\\ 3.2\%\\ 0.8\%\\ 29.8\%\\ 0.0\%\\ 5.5\%\\ 0.0\%\\ 0.0\%\\ 5.5\%\\ 0.0\%\\ 5.5\%\\ \end{array}$	43 3 1 23 0 0 4 0 4 0 4 78
Sample:		1000		145		100		100		100		100		112		100		176		100

Weighted:							OAIU	luv	City	INCL	ail &	Lei	Sure	1160	us A	2202	5111CI	III.				Page 3
	for Carter Jonas																					December 20
	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone 2	7	Zone	8	Zone	9		
HOM How many people live in your home including yourself and children?																						
One	11.5%	115	15.0%	22	23.9%	31	17.5%	6	11.5%	3	5.5%	5	8.1%	13	9.7%	9	6.7%	16	13.8%	11		
Two	32.7%	327	34.4%	50	31.9%	41	41.3%	14	43.7%	10	36.3%	36	26.9%	44	33.6%	30	30.9%	75	36.5%	28		
Three	20.0%		16.3%		17.6%		7.9%		23.5%		26.5%		20.1%		33.8%	30	19.4%		13.0%	10		
Four	17.6%	176	15.2%	22	12.1%	16	14.8%	5	11.7%	3	14.0%	14	26.8%		14.3%	13	19.9%	48	15.7%	12		
Five	8.5%	85	8.1%	12			10.1%	3	4.4%	1	3.0%		14.1%		5.2%		9.6%		11.8%	9		
Six	3.9%	39	0.7%	1	6.7%	9	0.0%	0		0		9		4	0.6%	1	6.4%	16	0.8%	1		
Seven or more	0.3%	3	0.7%	1	0.0%	Ó		1	0.0%	0		1	0.0%	0		0	0.3%	10	0.0%	0		
(Refused)	5.4%	54	9.6%	14	3.0%	4	6.2%	2	5.1%	1	5.5%	5	1.5%	2	2.6%	2	6.8%	16	8.6%	7		
· /	5.470		9.070	14	5.0%	4	0.270	2	5.170	1	5.570		1.570	2	2.070		0.870	10	0.070			
Weighted base:		1000		145		129		33		22		100		162		89		242		78		
Sample:		1000		106		100		100		100		100		118		100		176		100		
ADU How many adults	s aged 16 v	ears a	and over	. incl	udina va	ourse	lf. live ir	n voui	housel	hold?												
-					36.6%			-				10	0.60/	16	10.20/	0	7.9%	10	15 20/	10		
One	15.3%		13.0% 51.2%		30.6% 40.6%		17.5% 61.3%		13.7% 58.3%		18.9%	19	9.6% 63.3%		10.3% 54.5%		7.9% 54.9%		15.3% 52.5%	12 41		
Two Thus	53.7%										52.7%											
Three	14.1%		15.3%		15.7%		8.6%		18.3%		11.3%		9.6%		22.8%		14.9%		10.9%	8		
Four or more	11.5%	115	8.8%	13		5			4.6%		11.7%		16.1%	26			15.4%		12.7%	10		
(Refused)	5.4%	54	9.6%	14	3.0%	4	6.2%	2	5.1%	1	5.5%	5	1.5%	2	2.6%	2	6.8%	16	8.6%	7		
Weighted base:		1000		145		129		33		22		100		162		89		242		78		
Sample:		1000		106		100		100		100		100		118		100		176		100		
CHI How many childre	en aged 15	i years	s and un	der, l	ive in yo	our ho	ousehol	d?														
None	60.9%	609	69.1%	100	62.3%	81	63.6%	21	68.8%	15	47.7%	48	56.4%	91	72.0%	64	56.7%	138	66.8%	52		
One	15.5%	155	7.7%		16.0%	21			14.6%	3			20.6%		14.3%		16.3%	40	12.9%	10		
Two	11.9%	119	8.8%		10.0%		13.9%	5		2			12.9%	21			13.1%	32	7.8%	6		
Three	4.5%	45	8.8% 4.8%	13		13	6.9%	2		0		20 4		11			5.1%	52 12	7.8% 3.9%	3		
			4.8% 0.0%						2.2% 0.0%						0.0%		5.1% 1.9%			5 0		
Four or more	1.6%	16		0		8		1		0		0		3				5	0.0%			
(Refused)	5.5%	55	9.6%	14	3.0%	4	7.1%	2	5.1%	1	5.5%	5	1.5%	2	2.6%	2	6.8%	16	8.6%	7		
Weighted base:		1000		145		129		33		22		100		162		89		242		78		
Sample:		1000		106		100		100		100		100		118		100		176		100		
CAR How many cars d	loes your h	nousel	hold ow	n or h	nave the	use o	of?															
None	8.3%	83	6.1%	9	23.5%	30	5.3%	2	5.1%	1	3.6%	4	8.1%	13	9.2%	8	5.5%	13	3.8%	3		
One	33.5%	335	58.2%	84	51.4%	67	28.4%	9	27.4%	6	34.8%	35	22.6%	37	18.2%	16	27.1%	66	20.6%	16		
Two	36.1%	361	24.0%	35	18.6%	24	48.8%	16	49.7%	11	34.1%	34	44.7%	72	45.3%	40	37.9%	92	47.2%	37		
Three or more	16.7%	167	2.8%		3.4%		10.4%		12.7%		22.1%		23.6%		24.7%		22.5%		19.8%	15		
(Refused)	5.4%				3.0%		7.1%		5.1%	1			1.0%		2.6%		7.1%	17		7		
	211.0																					
Weighted base: Sample:		1000 1000		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100		

Weighted:		for Carter Jonas																Decemb	December 2016			
	Total	Zone	1	Zone 2	Zon	e 3	Zone	4	Zone	e 5	Zone	e 6	Zone	7	Zone	8	Zone	9				
Mean score [£k]: / £80,001 - £90,000										£40,0	00 = 35	, £40,0	01 - £50	D,000 =	= 45, £5	0,001 ·	- £60,00	0 = 55, £60),001 - £70,000	0 = 65, £70,0	01 - £80,000 =	75,
INC Approximately wh	at is your tota	l househ	old inc	come?																		
£0 - £15,000 £15,001 - £20,000 £20,001 - £30,000	4.3% 43 2.3% 23 3.4% 34	3 1.4% 4 3.4%	2 5	6.0% 2.7%	16 6.1% 8 0.0% 4 2.3%	0 1	2.1% 6.6%	1 0 1	6.0% 1.2% 5.0%	6 1 5	1.5% 2.4% 3.3%	2 4 5	2.5% 0.6% 2.6%	2 1 2	1.3% 2.2% 2.3%	3 5 6	5.3% 2.3% 6.2%	4 2 5				
£30,001 - £40,000 £40,001 - £50,000 £50,001 - £60,000 £60,001 - £70,000	5.8% 58 5.7% 57 3.8% 38 3.5% 35	3 2.0%	19 7 3 1	2.1% 2.1% 1.5%	3 5.4% 3 0.8% 2 3.9% 1 0.7%	0 1		0	15.9% 3.2% 3.6% 9.7%	16 3 4 10	13.0%	4 21 12 5	2.7% 4.6% 3.3% 8.6%	2 4 3 8	3.7% 5.8% 3.5% 3.9%	9 14 9 9	4.0% 5.5% 4.0% 0.0%	3 4 3 0				
$\pounds 80,001 - \pounds 70,000$ $\pounds 70,001 - \pounds 80,000$ $\pounds 80,001 - \pounds 90,000$ $\pounds 90,001 - \pounds 100,000$	3.5% 33 3.2% 32 2.2% 22 1.6% 16	2 0.7% 2 2.8%	1 4 10	0.6% 0.7% 0.7% 0.7%	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	2 0		1 1 1 0	9.7% 3.0% 1.8% 0.7%	10 3 2 1	3.3%	5 5 7 3	8.6% 1.3% 0.0% 1.4%	8 1 0 1	5.9% 6.1% 1.9% 0.0%	15 5 0	0.0% 3.9% 3.2% 0.9%	0 3 2 1				
£100,001 - £150,000 £150,001+ (Dont know / refused)	3.2% 32 1.4% 14 59.7% 597		3 6 78	0.7% 0.0% 70.1%	1 1.6% 0 0.8% 91 71.4%	0	2.1% 0.0% 64.5%	0 0 14	1.9% 0.0% 48.0%	2 0 48	6.8% 0.5% 49.9%	11 1 81	5.2% 1.9% 65.3%	5 2 58	3.8% 1.0% 64.4%	9 2 156	0.0% 3.1% 61.7%	0 2 48				
Mean:	57.11	!	64.56	27.	21	52.19		51.07		46.15		63.17		69.02		63.15		54.99				
Weighted base: Sample:	1000 1000		145 106		29)0	33 100		22 100		100 100		162 118		89 100		242 176		78 100				
FUT Would you be will	ing to be recor	ntacted for	or futu	re quality	control p	ourpos	es?															
Yes No	56.9% 569 43.1% 431	9 56.2% 43.8%			70 50.0% 59 50.0%		56.4% 43.6%		61.5% 38.5%		70.7% 29.3%	115 47	59.0% 41.0%		47.3% 52.7%		58.6% 41.4%	45 32				
Weighted base: Sample:	1000 1000		145 106		29)0	33 100		22 100		100 100		162 118		89 100		242 176		78 100				
QUOTA Zone:																						
Zone 1 Zone 2 Zone 3	14.5% 145 12.9% 129 3.3% 33		01	0.0% 00.0% 1 0.0%	0 0.0% 29 0.0% 0 100.0%	0	0.0%	0 0 0	0.0% 0.0% 0.0%	0 0 0	0.0%	0 0 0	$0.0\% \\ 0.0\% \\ 0.0\%$	0 0 0	0.0% 0.0% 0.0%	0 0 0		0 0 0				
Zone 5 Zone 5 Zone 6	2.2% 22 10.0% 100 16.2% 162	2 0.0% 0 0.0%	0 0	0.0% 0.0% 0.0%	$\begin{array}{cccc} 0 & 100.0\% \\ 0 & 0.0\% \\ 0 & 0.0\% \\ 0 & 0.0\% \end{array}$	0 0	100.0%	22	0.0% 100.0%	0 100	0.0%	0 0 162	0.0% 0.0% 0.0%	0 0 0	0.0% 0.0% 0.0%	0 0 0	0.0% 0.0% 0.0%	0 0 0				
Zone 7 Zone 8 Zone 9	8.9% 89 24.3% 242 7.8% 78	0.0% 0.0%		0.0% 0.0% 0.0%	$\begin{array}{cccc} 0 & 0.0\% \\ 0 & 0.0\% \\ 0 & 0.0\% \\ 0 & 0.0\% \end{array}$	0 0	0.0% 0.0% 0.0%	0 0 0		0 0 0			0.0% 100.0% 0.0%	89	0.0% 100.0%	0 242	0.0%	0 0 78				
Weighted base: Sample:	1000 1000)	145 106	1	29)0	33 100		22 100		100 100		162 118		89 100		242 176		78 100				

Page 316

by Zone (Filtered)

Weighted:

Oxford City Retail & Leisure Needs Assessment

Zone 6

Zone 9

Zone 8

Page 317

for Carter Jonas Zone 7

Zone 5

December 2016

WARD	Ward:
	vaia.

Total

Zone 2

Zone 3

Zone 4

Zone 1

TARD THATA.																					
Jericho and Osney Ward	1.2%	12	8.5%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Wolvercote Ward	1.2%	12	8.0%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Barton and Sandhills Ward	1.7%	17	11.9%	17	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Holywell Ward	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Churchill Ward	0.3%	3	2.0%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Ouarry and Risinghurst	2.2%	22	14.9%	22	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Ward																					
St. Margaret's Ward	1.2%	12	8.6%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Marston Ward	2.2%	22	15.3%	22	0.0%	0	0.0%	0	0.0%	Õ	0.0%	Õ	0.0%	Õ	0.0%	Ő	0.0%	Ő	0.0%	Õ	
Summertown Ward	1.7%	17	11.7%	17	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Headington Hill and	0.9%	9	6.0%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	Õ	0.0%	Õ	0.0%	Õ	0.0%	Õ	0.0%	0	
Northway Ward	01770		0.070		0.070	Ŭ	01070	Ŭ	0.070	0	0.070	0	0.070	0	0.070	0	0.070	0	01070	Ū	
Carfax Ward	0.1%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
North Ward	0.8%	8	5.4%	8	0.0%	0	0.0%	0	0.0%	Õ	0.0%	Õ	0.0%	Õ	0.0%	Ő	0.0%	Ő	0.0%	Õ	
Headington Ward	1.0%	10	7.0%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	Õ	0.0%	Õ	0.0%	Ő	0.0%	Ő	0.0%	Õ	
Hinksey Park Ward	1.5%	15	0.0%	0	11.3%	15	0.0%	0	0.0%	0	0.0%	Õ	0.0%	Õ	0.0%	Õ	0.0%	Õ	0.0%	0	
Lye Valley Ward	2.1%	21	0.0%	Ő	15.9%	21	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	Ő	
Littlemore Ward	1.8%	18	0.0%	Ő	14.1%	18	0.0%	Ő	0.0%	Ő	0.0%	ŏ	0.0%	Ő	0.0%	Ő	0.0%	ŏ	0.0%	ŏ	
Rose Hill and Iffley Ward	1.7%	17	0.0%	Ő	13.5%	17	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	Ő	
Cowley Ward	0.6%	6	0.0%	Ő	4.6%	6	0.0%	Ő	0.0%	Ő	0.0%	ŏ	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	ŏ	
Blackbird Leys Ward	0.9%	9	0.0%	Ő	6.8%	9	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	Ő	
Cowley Marsh Ward	0.7%	7	0.0%	0	5.4%	7	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	0	0.0%	Ő	0.0%	Ő	
St. Clement's Ward	0.3%	3	0.0%	0	2.2%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	
Northfield Brook Ward	2.1%	21	0.0%	0	16.1%	21	0.0%	0	0.0%	0	0.0%	Ő	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Iffley Fields Ward	0.7%	7	0.0%	0	5.3%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	
St. Mary's Ward	0.6%	6	0.0%	0	4.8%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Cumnor Ward	1.2%	12	0.0%	0	0.0%	0		12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Botley & Sunningwell Ward	1.0%	10	0.0%	0	0.0%	0	29.0%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	
Wootton Ward	1.1%	11	0.0%	0	0.0%	0		11	0.0%	0	0.0%	Ő	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Forest Hill & Holton Ward	0.3%	3	0.0%	0	0.0%	0	0.0%	0		3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	
Garsington & Horspath	0.6%	6	0.0%	0	0.0%	0	0.0%	0		6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Ward	0.070	0	0.070	0	0.070	0	0.070	0	27.070	0	0.070	0	0.070	0	0.070	Ŭ	0.070	Ū	0.070	Ū	
Wheatley Ward	1.3%	13	0.0%	0	0.0%	0	0.0%	0	57.2%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Standlake, Aston and Stanton	1.5%	15	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%		15.2%	15	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	õ	
Harcourt Ward	110 /0	10	0.070	Ū	01070	Ŭ	01070	Ŭ	0.070	0	1012/0	10	0.070	0	0.070	0	0.070	0	01070	Ū	
Hailey, Minster Lovell and	0.9%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.2%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Leafield Ward				-						-		-		-				÷		÷	
Eynsham and Cassington	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.4%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Ward																					
Ducklington Ward	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.8%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
North Leigh Ward	0.7%	7	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	7.3%	7	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	ŏ	
Freeland and Hanborough	0.2%	2	0.0%	Ő	0.0%	Ő	0.0%	Ő	0.0%	Ő	1.9%	2	0.0%	Ő	0.0%	Ő	0.0%	0	0.0%	Ő	
Ward		-	2.070		2.070	5	2.070	5	2.070	Ŭ		-	0.070	0	0.070	Ŭ		Ŭ		~	
Witney West Ward	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.0%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	
Witney South Ward	1.1%	11	0.0%	0	0.0%	0	0.0%	Ő	0.0%	Ő	10.9%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	Ő	
		••	0.075	5	0.070	5	0.070	5	0.070	5	- 0.7 /0		0.070	0	0.070	5	0.070	5	5.070	v	

Oxford City Retail & Leisure Needs Assessment

Weighted:

for Carter Jonas

Page 318

December 2016

	Total		Zone 1		Zone 2		Zone 3		Zone 4		Zone 5		Zone 6	i	Zone 7	,	Zone 8	3	Zone 9)
Witney Central Ward	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	12.8%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Witney East Ward	1.8%	18	0.0%	Õ	0.0%	Õ	0.0%	Õ	0.0%	0	18.3%	18	0.0%	Ő	0.0%	Õ	0.0%	Õ	0.0%	Õ
Witney North Ward	0.9%	9	0.0%	Õ	0.0%	Õ	0.0%	0	0.0%	Ő	9.2%	9	0.0%	Ő	0.0%	Õ	0.0%	Õ	0.0%	Õ
Launton & Otmoor Ward	2.7%	27	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	16.4%	27	0.0%	0	0.0%	0	0.0%	0
Fringford & Heyfords Ward	0.9%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.8%	9	0.0%	0	0.0%	0	0.0%	0
Kidlington East Ward	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.7%	12	0.0%	0	0.0%	0	0.0%	0
Kidlington West Ward	0.7%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.3%	7	0.0%	0	0.0%	0	0.0%	0
Bicester South & Ambrosden Ward	3.0%	30	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	18.2%	30	0.0%	0	0.0%	0	0.0%	0
Bicester North & Caversfield Ward	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.2%	13	0.0%	0	0.0%	0	0.0%	0
Bicester East Ward	2.6%	26	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	16.3%	26	0.0%	0	0.0%	0	0.0%	0
Bicester West Ward	2.9%	29	0.0%	Õ	0.0%	Õ	0.0%	Õ	0.0%	Ő	0.0%		17.8%	29	0.0%	Õ	0.0%	Õ	0.0%	Õ
Stonesfield and Tackley Ward	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9%	5	0.0%	0	0.0%	0	0.0%	0
The Bartons Ward	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	2	0.0%	0	0.0%	0	0.0%	0
Woodstock and Bladon Ward	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2	0.0%	0	0.0%	0	0.0%	0
Long Crendon Ward	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.3%	3	0.0%	0	0.0%	0
Dakley Ward	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.6%	2	0.0%	0	0.0%	0
Haddenham & Stone Ward	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.2%	12	0.0%	0	0.0%	0
Grendon Underwood & Brill Ward	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.4%	6	0.0%	0	0.0%	0
Waddesdon Ward	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.5%	6	0.0%	0	0.0%	0
Haseley Brook Ward	0.9%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.8%	9	0.0%	0	0.0%	0
Chinnor Ward	2.5%	25	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	28.4%	25	0.0%	0	0.0%	0
Thame Ward	2.6%	26	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	29.8%	26	0.0%	0	0.0%	0
Blewbury & Harwell Ward	1.0%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.1%	10	0.0%	0
Sutton Courtenay Ward	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	4	0.0%	0
Marcham Ward	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	4	0.0%	0
Kennington & Radley Ward	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	5	0.0%	0
Drayton Ward	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.8%	12	0.0%	0
Abingdon Fitzharris Ward	2.1%	21	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.8%	21	0.0%	0
Abingdon Abbey Northcourt Ward	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	5	0.0%	0
Abingdon Peachcroft Ward	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.9%	12	0.0%	0
Abingdon Caldecott Ward	0.8%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.2%	8	0.0%	0
Abingdon Dunmore Ward	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	5	0.0%	0
Cholsey Ward	2.6%	26	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.7%	26	0.0%	0
Benson & Crowmarsh Ward	1.4%	14	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.8%	14	0.0%	0
Sandford & the Wittenhams Ward	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.1%	12	0.0%	0
Chalgrove Ward	0.7%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	7	0.0%	0
Watlington Ward	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	4	0.0%	0
Berinsfield Ward	0.7%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.1%	7	0.0%	0
Didcot South Ward	2.5%	25	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.2%	25	0.0%	0
Didcot West Ward	1.7%	17	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.1%	17	0.0%	0

Oxford City Retail & Leisure Needs Assessment

Weighted:

for Carter Jonas

Page 319

December 2016

	Tota	Total		1	Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone 8		Zone	9
Didcot North East Ward	3.6%	36	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	14.9%	36	0.0%	0
Wallingford Ward	0.7%	30	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9%	30	0.0%	0
Stanford Ward	0.7%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9% 0.0%	0	4.0%	3
Thames Ward	0.3%	3	0.0%	Õ	0.0%	Ő	0.0%	Õ	0.0%	0	0.0%	Õ	0.0%	Õ	0.0%	0	0.0%	Õ	4.0%	3
Ridgeway Ward	0.6%	6	0.0%	Ő	0.0%	Õ	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Õ	7.8%	6
Wantage Charlton Ward	1.7%	17	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	21.9%	17
Steventon & the Hanneys Ward	0.8%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	10.8%	8
Kingston Bagpuize Ward	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.1%	5
Hendreds Ward	0.7%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.9%	7
Wantage & Grove Brook Ward	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	15.3%	12
Grove North Ward	1.7%	17	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	21.3%	17
Weighted base: Sample:		1000 1000		145 106		129 100		33 100		22 100		100 100		162 118		89 100		242 176		78 100