

For sale

Land at Portholme Road and Portholme Drive, Selby, YO8 4SB

Location

Selby is located in the county of North Yorkshire. Nearby towns include Goole (13 miles), York (16 miles) and Castleford (17 miles). Road communications are good with the A1041, A1 and A18 providing access to the A1 (M), M1, M62 and M18. Rail services to London Kings Cross are available in approximately 2 hours 3 minutes and Leeds is circa 20 minutes. Selby Railway Station is only a 3 minute walk from the site.

Description

The subject site is generally level and extends to approximately 2.433 hectares (6.01 acres).

There is a large office block to the front centre of the site and we believe an electricity substation to the east of this building. There are also another couple of buildings situated to the rear of the site. We have been unable to access any of these properties but believe they are functionally obsolete and will require demolition.

The site has a number of trees dotted around it many of which are fairly mature. We understand that there is unlikely to be any tree preservation orders on these however any purchaser should make their own enquiries with the Local Authority.

The site is located off Portholme Road a short walk to the town centre of Selby. The site is has the railway line to its southern boundary, Portholme Road and the town centre to the north, Tesco to its west and land owned by Selby District Council and the town's police station to the east.

Accommodation

The total site area is 2.433 hectares (6.01 acres) or thereabouts.

Site Plan (Not to Scale)

Planning

The site lies in Selby Town Centre and as such may be suitable for a number of uses however interested parties should make their own enquiries relating to the suitability of their proposed use with the Council's Planning Department.

This can be made by telephone on (01757) 705 101 or by e-mailing developmentmanagement@selby.gov.uk

Rating Assessment

Interested parties should make their own enquiries with Selby Borough Council's commercial rates section in relation to the payment of business rates on this land.

Costs

Each party is to be responsible for their own legal costs incurred in the transaction.

Terms

The land is available on a freehold basis.

Viewing/Further information

Please contact: Ian Blackett on 01670 828202 or e mail enquiries@davisonblackett.com

IMPORTANT NOTICE

Davison Blackett Limited, their clients and any joint agents give notice that:

1. They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact.

2. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Davison Blackett Limited have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise