

Grassland and Woodland off Astley Lane
Swillington, Leeds, LS26 8XT

FOR SALE – GRASSLAND AND WOODLAND AT SWILLINGTON

NEAR LEEDS

- PRODUCTIVE GRASSLAND IN A SINGLE FIELD
- MATURE WOODLAND
- ACCESS TO LOCAL BRIDLEWAYS
- CLOSE TO ST. AIDAN'S NATURE RESERVE
- ACCESSIBLE TO THE A642 (WAKEFIELD ROAD)
- IN ALL ABOUT 8.4 ACRES

Contact:

Will Douglas

Savills York

River House

17 Museum Street

York

YO1 7DJ

wdouglas@savills.com

01904 617800

PRODUCTIVE GRASSLAND AND WOODLAND IN A SINGLE PARCEL SOUTH OF SWILLINGTON, IN ALL ABOUT 8.4 ACRES

Tenure

Freehold with vacant possession

Services

We are not aware of any mains services connected to the site.

Rights of Way, Easements & Wayleaves

The land is sold subject to all existing wayleaves, easements and rights of way, public and private, whether specifically mentioned or not. The land is crossed in part by a public bridleway and the Leeds Country Way.

Grant and subsidy schemes

To the vendors best knowledge the land is not subject to any Basic Payment or Environmental Stewardship Schemes.

Title number

WYK835763

Sporting Rights

Included in so far as owned

Mineral Rights

Included in so far as owned

VAT

The VAT position will be clarified prior to any agreed sale.

Overage

The sale will be subject to a non-agricultural development overage, equivalent to 25% of the uplift in value as a result of the grant of planning permission for alternative uses within a period of 25 years from the date of completion.

Method of Sale

Private treaty, all interested parties should register with the Savills York office.

Viewing

The land may be inspected at all reasonable times, on foot with a copy of the sale brochure. Care should be taken with particular note to open ditches and drains.

Important Notice 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. Particulars prepared – March 2019 Photograph taken – Date unknown Ref: 26/03/20 WD

Ordnance Survey © Crown Copyright 2019. All rights reserved. Licence number 100022432. Plotted Scale - 1:2500