

01277 201300

Mass & Co Chartered Surveyors and Property Consultants 25 High Street, Brentwood, Essex. CM14 4RG

www.massandco.com

14-16 THE BROADWAY, WICKFORD, ESSEX, SS11 7AA

OFFICE TO LET 1,241 sq.ft (115.29 m²)

Location

The premises is located on The Broadway which adjoins Wickford High Street. Wickford Station is located 0.2 miles from the property and can be reached under a 5 minute walk.

Nearby occupiers include Aldi, Pizza Hut, Halifax and many other local retailers.

Wickford is located in Essex approximately three miles north of Basildon. Wickford serves the City of London through its direct connection to Liverpool Street Station through the Southend Victoria line in approximately 40 minutes. The town can also be easily reached via the road network by the A127 between London and Southend-on-Sea or by the A130 from Chelmsford.

Accommodation

The accommodation comprise of ground and first floor offices with kitchen and W.Cs on each floor. Furthermore the property benefits from ample parking and wheelchair access. The premises has a canopy attached to it which serves as an additional parking facility. Approximate areas are as follows:

Ground Floor	619 sq.ft (57.51 m ²)
First Floor	622 sq.ft (57.79 m ²)
Total	1,241 sq.ft (115.29 m ²)

Terms

A Full Repairing and Insuring Lease for a term to be agreed, governing outside the Land Lord and Tenant Act 1954.

Rent

£18,000 per annum exclusive of all outgoings, payable quarterly in advance on the usual quarter days

Service Charge

A service charge may be applicable in respect of this property. Further details on request.

Rates

Rateable Value	£13300
UBR (2019/2020)	£0.491
Rates Payable	£6530

Please note that these are only advisory figures and Applicants should check with Basildon Borough Council.

Energy Performance Asset Rating

EPC Awaited

Legal Costs

Each party to bear their own

VAT

All rents and prices stated are subject to Value Added Tax.

Viewing & Further Information

Strictly by prior arrangement with Sole Letting Agents with Sole Letting rights Mass & Co

Contact:

Zaman Sheikh

zaman@massandco.com

or

Mark Mannering

mark.mannering@massandco.com

e(s) of this p & Co Ltd for themselves and also as Agents for the seller(s)/les

- the particulars are produced in good faith, are set out as a general guide only and do not constitute any part of the contract.
 no person in the employment of Mass & Co Ltd has any authority to make or give representation or warranty whatever in re
 any outhority to make offers which are subsequently accepted by the seller(s)/jesse(s) will be cubicated to the seller(s)/jesse(s)/jesse(s) will be cubicated to the seller(s)/jesse partor the contract of the property. To personal and financial checks which satisfy Anti-Money Laundering Regulations. Such checks are

conditional to the transaction