

Old Golf House Hotel

- Well established hotel with 51 en-suite letting bedrooms
- Conveniently located close to Junction 23 of the M62 motorway and a short drive from Huddersfield
- Freehold Tenure
- Turnover y/e 31/3/19 £1,081,624
- Large function room ideal for weddings and events
- Recently refurbished restaurant and bar
- Situated on a large plot of 3.67 acres (1.48 hectares)

Guide Price £1,250,000

Old Golf House Hotel, Huddersfield, HD3 3YP

Sanderson
Weatherall

Description

The subject property comprises a large hotel with 51 en-suite letting bedrooms with bar, restaurant and wedding/function facilities. At ground floor level the main entrance into the property is into the original Victorian era section of the building which comprises a recently refurbished reception area, main bar and restaurant with approximately 60 covers. At lower ground floor level there is a function room with access to the large manicured gardens.

The letting bedrooms are arranged over ground, first and second floor levels and predominantly within a circa 1990s extension and comprise 27 standard double rooms, 10 twins, 6 deluxe double rooms, 4 suites and 4 family bedrooms.

Location

The Old Golf House Hotel is situated in a semi-rural position in the West Yorkshire village of Outlane circa 4 miles north west of Huddersfield town centre. The property is situated adjacent to the north of the M62 motorway and a very short distance to the west of Junction 23 and therefore benefits from excellent transport links.

Trade

The hotel is currently trading in administration and will be offered for sale as a fully equipped and operational entity. Management accounts for the year ending 31st March 2019 indicate a net turnover of £1,081,624. Detailed trading accounts can be made available following a viewing appointment.

EPC

The property has an EPC rating of C (69) a full copy of which is available upon request.

Tenure

The property will be offered on a Freehold basis under Land Registry title number WYK546474 on a vacant possession basis unencumbered from any leasehold interests. Relevant title documents will be available to interested parties via the data room.

Business Rates

The property is assessed within the 2017 Rating List as 'Hotel and Premises' with a Rateable Value of £59,000.

Guide Price

Offers invited in the region of £1,250,000 for the freehold interest complete with goodwill and trade contents. Stock at Valuation.