

PUBLIC HOUSE FOR SALE FREEHOLD - £225,000 PLUS VAT

ROYAL OAK

42 Main Street, Paull, Hull, HU12 8AL

Key Highlights

- Freehold
- Potential for a range of alternative uses (subject to planning)
- Fabulous views over the Humber Estuary

SAVILLS MANCHESTER
Belvedere, 12 Booth Street,
Manchester, M2 4AW

+44 (0) 161 236 8644

[savills.co.uk](https://www.savills.co.uk)

savills

there may be the opportunity to develop residential dwellings on site, or to develop other uses.

Licences

The property has been granted a premises licence in accordance with the Licensing Act 2003. We understand that the pub trades under traditional hours.

Planning

It is understood that the property is not listed nor does it lie within a conservation area.

All enquiries regarding planning matters should be directed to East Riding of Yorkshire Council Planning Department.

Rating

The subject property is listed within the 2017 Rating List with a rateable value of £3,750. The current small business rates multiplier for 2018/2019 is £0.48 in the pound.

Fixtures and Fittings

The property is available as a fully fitted asset and all fixtures and fittings which are owned outright will be included in the sale. Tills, IT equipment and any third party items, such as dispensing equipment will be excluded.

Tenure

We understand the property is held freehold.

EPC

The property has an EPC rating of D (93)

Viewing

For a formal viewing, strictly by appointment with Savills

Savills Private Finance

Funding for this transaction can be arranged by Savills Private Finance. Please contact Russell Hall on 0161 244 7797 or alternatively email rahall@savills.spf.co.uk

Terms

Offers in excess of £225,000 plus VAT, if applicable, are invited for the benefit of our clients freehold interest.

VAT

It is understood that VAT will be payable in addition to the purchase price. If it is the intention of the purchaser to convert this building to a dwelling they must complete, prior to exchange of contracts, the HMRC form; Certificates to Disapply the option to tax; buildings to be converted into dwellings etc. The HMRC suggests all parties completing the certificate read; Notice 742a Opting to Tax Land & Buildings. A copy can be found at www.hmrc.gov.uk.

Location

The property is situated in the village of Paull, Holderness. The property lies on the north bank of the Humber Estuary, east of the Hedon Haven watercourse. The immediate surrounding area is predominately residential dwellings, being a combination of semi-detached and terraced housing. The property is located approximately 4.5 miles south-east of Hull.

Description

The property comprises a mid-terrace two storey building. The ground floor comprises a central bar, three distinct rooms, including a games room and lounge, costumer WC's, commercial kitchen and beer cellar. The residential element is situated on the first floor and comprises two bedrooms, a bathroom, kitchen, large living room, office and boiler room.

Externally, there is a car park opposite the property and on-street parking. To the rear of the property, there is a two-tiered patio with outdoor seating and views overlooking the Humber Estuary.

Opportunity

The property provides an excellent opportunity to establish either a food or wet-led business within a prominent position.

Alternatively, there is the potential to redevelop the site in whole or in part. Subject to necessary planning consents,

Contact

Tom Cunningham
+44 (0) 161 244 7709
tcunningham@savills.com

IMPORTANT NOTICE

Maps are reproduced from the Ordnance Survey Map with the permission of the Controller of H.M. Stationery Office. © Crown copyright licence number 100022432 Savills (UK) Ltd, published for the purposes of identification only and although believed to be correct accuracy is not guaranteed. Savills, 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 Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Designed and Produced by Savills Marketing: 020 7499 8644 | January 2019

savills