


**Wellington House,  
5 Wellington Road &  
1 New Quay Road,  
Whitby,  
North Yorkshire  
YO21 1BH**

**FOR SALE**

**Town Centre Freehold  
Investment Generating  
£51,000 pa**

**Guide Price: £595,000**

Wellington House, 5 Wellington Road & 1 New Quay Road,  
Whitby, North Yorkshire YO21 1BH

**Stephensons**


## Wellington House, 5 Wellington Road & 1 New Quay Road Whitby, North Yorkshire, YO21 1BH

- Freehold
- Generating £51,000 per annum
- Let to two longstanding commercial tenants
- Lends itself to re-development should the current tenants vacate

### LOCATION

The property is located within a strategic position at the junction of the pedestrianised Wellington Row and New Quay Road. Whitby is arguably the primary coastal resort on the Yorkshire coast, with a good deal of inward investment planned for the forthcoming years. The town's main car parking areas, as well as the bus and railway station are a short distance to the south.

### DESCRIPTION

The property forms an impressive Victorian structure. The majority of the property is occupied by CBK Solicitors who occupy a retail unit with return frontage to both Wellington Row and New Quay Road, first floor office accommodation and attic storage space. The upper floors benefit from an alternative entrance from New Quay Road. Part of the ground floor forms a self-contained 'lock-up' shop occupied by Station News. This is accessible from New Quay Road. The property retains some of its original Period features.

### ACCOMMODATION

CBK occupy 276 m<sup>2</sup> (2,968 sq ft) of accommodation over three floors with the Station News shop extending to 58 m<sup>2</sup> (621 sq ft). All measurements are on a net internal basis (NIA).

### SERVICES

Both units benefit from exclusive supplies of water and electricity. CBK also have a gas supply. This serves a gas fired central heating system, heating wall mounted radiators.

### TENANCIES

Both units are held under full repairing and insuring terms. The majority of the property is let to Michael Anthony Crossling and Richard Gethin Bowen Evans (t/a CBK Solicitors) from 15/04/2019 – 14/04/2029 at £33,000 pa, subject to an upwards only rent review after 5 years. There is a tenant only break option from 15/04/2024. The retail unit is let to John Cornforth (t/a Station News) from 15/04/2019 – 13/04/2029 at £18,000 pa, subject to an upwards only rent review after 5 years. There is a tenant only break option from 15/04/2024. Copies of the commercial leases can be provided by the Agents upon request. Both tenants have been in-situ for some considerable time and both lease renewals were signed following "Lockdown".

## EPC

The CBK accommodation has an EPC rating of E (103).  
The Station News premises have an EPC rating of C (66)

Copies of both Certificates can be provided by the Agents upon request.

## RATES

The CBK accommodation has a Rateable Value of £29,250.  
The Station News premises have a Rateable Value of £18,750.

Both tenants are responsible for the payment of non-domestic rates under the terms of their leases.

## PLANNING

We do not believe that the property is Listed, although we believe that it does fall within a Conservation Area.

CBK have utilised their property for office purposes for many years, while the Station News premises have been used as a newsagents shop. We believe that both units are now allocated as falling within Use Class 'E' which allows a good deal of flexibility in terms of alternative uses.

## PRICE / TERMS

£595,000. The property is available to purchase on a freehold basis, subject to the existing tenancy agreements.

## VIEWINGS/FURTHER INFORMATION

Please contact James Reynolds on 07894 697729.

Email: [james@stephensons4property.co.uk](mailto:james@stephensons4property.co.uk).


Promap v2  
Ordnance Survey Crown Copyright 2020. All rights reserved.  
Licence number 100022432.  
Plotted Scale - 1:5000. Paper Size - A4


External View


Station News


CBK


CBK


Stephensons  
York  
Knaresborough  
Selby  
Boroughbridge  
Easingwold  
York Auction Centre

01904 625533  
01423 867700  
01757 706707  
01423 324324  
01347 821145  
01904 489731

Partners  
JF Stephenson MA (Cantab) FRICS FAAV  
IE Reynolds BSc (Est Man) FRICS  
REF Stephenson BSc (Est Man) MRICS FAAV  
NJC Kay BA (Hons) pg dip MRICS  
O J Newby MNAEA  
J E Reynolds BA (Hons) MRICS  
R L Cordingley BSc FRICS FAAV  
J C Drewniak BA (Hons)


Associates  
CS Hill FNAEA  
N Lawrence

Regulated by RICS Stephensons is the trading  
name for Stephensons Estate Agents LLP  
Partnership No: OC404255 (England & Wales)  
Registered Office: 10 Colliergate York YO1 8BP


CONSUMER PROTECTION FROM UNFAIR TRADING REGULATIONS 2008  
Stephensons with Boulton and Cooper for themselves and for the vendors or lessors of this property for whom they act, give notice that:  
i.) Messrs Stephensons with Boulton and Cooper, their servants or agents, (the firm) accept no responsibility whatsoever for any statement within the meaning of the Consumer Protection From Unfair Trading Regulations 2008 which is made as to any feature of any property identified in this brochure, or as to any matter in relation thereto prescribed by any order made under the said Act.  
ii.) The foregoing disclaimer applies to any such statement, whether of fact or opinion, made herein or otherwise and whether made orally, pictorially or in writing or howsoever by the firm.  
iii.) No inference of any kind should in any circumstances whatsoever be drawn from any such statement, or from any omission from such statement or omission.  
iv.) Without derogation from the generality of the foregoing disclaimer, the firm neither represents nor warrants the existence, type, size, position, effectiveness or condition of any feature or features of the said property which may be mentioned herein. Nothing contained forms part of any offer and no statement made, whether herein or otherwise, by or on behalf of the firm will be incorporated in any agreement between the vendors and any purchaser nor should any such statement be relied upon in entering or agreeing to enter into any such agreement or expending any sum in contemplation thereof


Stephensons  
York  
Knaresborough  
Selby  
Boroughbridge  
Easingwold  
York Auction Centre


Floor Plan - Station New


Second Floor  
Scale 1:100@A3


First Floor  
Scale 1:100@A3


Ground Floor  
Scale 1:100@A3


Location Plan  
Scale 1:1250@A3

Do not scale from this drawing. Only figured dimensions are to be taken from this drawing.  
The contractor must verify all dimensions on site before commencing any work or stop drawings.  
The contractor must report any discrepancies before commencing work. If this drawing exceeds the quantities taken in any way, the provision is to be performed before work is initiated.  
Work within the construction (design and management) regulations 2015 is not to start until a health & safety plan has been produced. This drawing is copyright and must not be reproduced without consent of BHD Partnership Ltd.  
**CDM Regulations**  
Contractor must not start without 'The Contractor Information' from Principal Designer. If unsure contact BHD.  
Contractor must agree the 'Principal Contractor' role with the client prior to commencement of the works.  
Because it is required under CDM 2015 regulations that the project is verified to the role.

A		24/08/20	CE	Issued for approval	
NO	DATE	BY	 Architecture + Engineering Aley Hill Manor, Watermead Lane, Whitby, N. Yorks. YO21 1QB. P: +441947 804871 F: +441947 800010 E: general@bhdpartnership.com		
CLIENT: Estate of Joan Turner					
PROJECT: Wellington House 5 Wellington Rd Whitby YO21 1BH					
DRAWING: Land Registry Shop Floor Plans and Location Plan					
REVISIONS (if any): Land Registry					
DRAWN:	C Eynon				CHECKED:
DATE OF ISSUE:	As shown		DATE:	24/08/20	
DRAWING NO:	D11934-02			REV:	A

Stephensons  
York  
Knarborough  
Selby  
Boroughbridge  
Easingwold  
York Auction Centre

Protection From Unfair  
said Act.  
firm.  
ature or features of the  
be incorporated in any  
contemplation thereof