

5 Broads Green
Great Waltham | Chelmsford | Essex | CM3 1DT

FINE & COUNTRY

KEY FEATURES

5 Broads Green

A totally unique four bedroom detached and remodelled home with a sizeable detached annexe with separate parking and access located in Broads Green; a sought-after hamlet close to Chelmsford.

Step inside this unusual yet inspiring home where you walk through the front doorway into the entrance porch. From here you can walk further into the accommodation on the ground floor which includes an open plan living room with french doors leading to the gardens, snug area, incredible open plan kitchen/ dining room with superb bi-folding doors and fine views across adjoining fields, downstairs shower room and utility room.

On the first floor, there are three double bedrooms, the principle bedroom on this floor benefitting from a re-fitted ensuite shower room and walk-in dressing room, along with a separate family bathroom and WC. On the top floor we find the most incredible loft conversion which has become the principle bedroom suite for the house; it has a bedroom with a Juliette balcony which opens up to the most stunning of views, a walk-in wardrobe and spectacular ensuite bathroom.

Step outside, and you will see that towards the bottom of the garden is a large and modern annexe which measure to 314 sqft and includes a kitchen, living area, shower room and bedroom area with both front and rear access. The annexe also benefits from separate parking making this part of the property idea for generating an income via the renting of the unit, or multi-generation living.

Located in Broads Green, Great Waltham, Chelmsford; the property is positioned on the main green and is within a short distance of the village public house; The Walnut Tree. The property is within a short distance of the larger village of Great Waltham which has a village primary school, cafe, shop and two pubs. Broomfield Hospital, the regions main hospital is also a short drive away. The city of Chelmsford is renowned for it's excellent schooling, shopping and recreational activities and has a mainline station with fast trains to London Liverpool Street.

Score	Energy rating	Current	Potential
92+	A		
81-91	B		
69-80	C		80 C
55-68	D		
39-54	E	54 E	
21-38	F		
1-20	G		

Council Tax Band: D
Tenure: Freehold

Total area: approx. 200.3 sq. metres (2156.4 sq. feet)

FOR ILLUSTRATIVE PURPOSES ONLY. NOT TO SCALE

Whilst every attempt has been made to ensure the accuracy of the floor plan shown, all measurements, positioning, fixtures, features, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown.

Property marketing provided by www.matthewkyle.co.uk

Agents notes: All measurements are approximate and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. For a free valuation, contact the numbers listed on the brochure. Copyright © 2024 Fine & Country Ltd. Registered in England and Wales. Company Reg No. 12293451 Registered Office: F&C Area 25 Limited, 46 Hullbridge Road, South Woodham Ferrers CM3 5NG. Printed 18.06.2024

follow Fine & Country Mid and South Essex on

Fine & Country Mid and South Essex
Suite A Imperial House, Cottage Place, Victoria Road, Chelmsford, Essex CM1 1NY
Tel: +44 (0)1245 979 777 | midandsouthessex@fineandcountry.com

