

Light Industrial / Storage / Trade Units
Approx. 1,200 sq. ft to 2,400 sq. ft

**Jubilee End, Dale Hall Industrial Estate,
Lawford, Essex, CO11 1UR**

*Indicative Photographs - Jubilee End

TO LET FROM £7,800 PER ANNUM

- | | | |
|------------------------|------------------------------|---|
| • Established Location | • • Forecourt & Loading Door | • |
| • Reception Office | • • Ample Car Parking | • |
| • W/C Facilities | • • Electricity & Water | • |

LOCATION

This popular industrial development is situated approximately ½ mile to the west of Manningtree in an established industrial area with direct access onto the B1352 which links to the A137 leading to Colchester and Ipswich which are both some 9 miles distant. Manningtree railway station with frequent train services to Ipswich and London (Liverpool Street) is close by.

DESCRIPTION

The development provides a variety of units mainly of steel portal frame construction with brick and profile steel elevations. Full height roller shutter doors and individual personnel doors access the units which all have a single office and male and female toilets.

Externally there are concrete forecourt areas for loading/unloading and on-site parking.

ACCOMMODATION (current availability which frequently changes)

Unit	Size	Rent (per annum)
Jubilee End		
Unit 9	1,200 sq ft	£7,800
*Unit 5	1,200 sq ft	£7,800
*Unit 6	1,200 sq ft	£7,800

*Units available from January 2019

TERMS

The units are available To Let on a new full repairing lease (excluding exterior decoration), for a minimum unbroken term length of three years, at the rents outlined above. The rent is to be paid quarterly in advance.

DEPOSIT

A deposit will be required upon completion of the lease.

The amount is assessed on a case by case basis and is subject to financial checks confirming the covenant strength of the company taking the lease.

INSURANCE

Buildings insurance for the premises are paid by the landlord and reclaimed from the tenant, exact costs are dependent upon the type of business. Contents insurance is the responsibility of the tenant.

PLANNING / USE

The units are suitable for light industrial, trade counter and storage/warehouse uses only. Motor trade or leisure related uses are unfortunately not permitted on site.

LEGAL COSTS

Each party is to bear their own legal costs.

BUSINESS RATES

It is the tenant's responsibility to pay business rates. These are currently estimated at approximately £2.00 per sq ft payable per annum.

Some businesses may be eligible for up to 100% small business rate relief for units with a ratable value under £12,000.

For further information please contact the Business Rates department at Tendring District Council Tel: 01255 425501

VAT

All rents and prices are exclusive of VAT under the Finance Act 1989. Interested parties are advised to consult their professional advisors as to their liabilities, if any, in this direction.

ENERGY PERFORMANCE CERTIFICATE (EPC)

We understand the units have been assessed and fall within Band C – D (ranging from 56 – 98 of the scale). A full copy of the EPC assessments and recommendation reports are available from our office upon request.

VIEWING

Strictly by appointment via sole letting agents:

Newman Commercial

Tel: 01206 85 45 45

Email: mail@newmancommercial.co.uk

IMPORTANT NOTICE: - Newman Commercial for themselves and for the vendors or lessors of this property, whose agents they are, give notice that; i) The particulars are set out as a general outline for the guidance of intending purchasers or lessees; and do not constitute, nor constitute part of, an offer or contract. ii) All descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct but any intending purchasers or lessees should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them. iii) The vendor or lessor does not make or give, and neither Newman Commercial nor any person in their employment has the authority to make or give, any representation or warranty whatsoever in relation to this property. iv) All statements contained in these particulars as to this property are made without responsibility on the part of Newman Commercial or the vendor/lessor. v) All quoting terms may be subject to VAT at the prevailing rate from time to time. vi) Newman Commercial have not tested any electrical items, appliances, any plumbing or heating systems and therefore, cannot give any warranty or undertaking as regards their operation or efficiency. Newman Commercial are Part of The Fenn Wright Group. Details update 24.10.18.