Appendix (2)

PRINCIPAL HEADS OF TERMS OF AGREEMENT FOR LEASE FOLLOWED BY LEASE.

FORMER GREENWOOD PRIMARY SCHOOL, STAFFORD ROAD, ELLESMERE PARK, ECCLES.

1. Nature of Document:
Agreement For Lease followed by Lease.

3. Parties:

Licensor/Lessee
Salford City Council

Licensee/Lessee

2. Agreement for Lease
30 months to commence 1 month from the City Council’s acceptance of the offer made for the land.

The timetable for development will be as follows:-

(i) Obtain full planning permission for the proposed development of the site within 6 months of signing the Agreement.

(ii) Commence development within six months of the receipt of planning permission.

(iii) Complete the development within 18 months from the date of commencement.

(a) Assignment
During the Agreement Period the Licensee shall under no circumstances assign, charge, sublet or part with possession of any part of the whole of the land or premises. The transfer of completed units

(b) Lease:
A Lease of 250 years, at a peppercorn rent, to commence from the date of satisfactory completion of the development as certified by the Director of Development Services. The Lease will be completed within 1 month of the satisfactory completion of the development.

(c) Works to Ellesmere

Playing Fields:
The Licensee will at his own expense complete the specified works to Ellesmere Playing Fields within the Agreement Period and prior to commencement of the lease for Lease.

4. Site:
The site extending to1.5 hectares or thereabouts as shown edged red on plan v/17607/P1.

5. Consideration:

(a) Licence Fee:
A Licence fee of £1 will be payable for the duration of the Building Agreement/Agreement for Lease.

(b) Premium:
The premium offered for the site will be payable upon completion of the Building Agreement/Agreement for Lease.

6. Costs:
The Lessee will be responsible for the Lessor’s reasonable legal costs and surveyors fees. Surveyors fees will be calculated at 1.5%of the consideration.

7.Site Conditions/Works:
(a) The Licensee/Lessee shall accept the site in its condition at the date of grant of the Building Agreement/Agreement for Lease and shall satisfy themselves as to the nature, conditions and all other matters relating to the suitability of site for the development proposed and shall be responsible for clearing the site of any debris and for any necessary diverting cutting off or abandoning of any services laid under the land.

(b) The Licensee/Lessee shall construct a separate drainage system within the land and be responsible for the connection into the public sewers.

(c)The Licensee/Lessee shall take all reasonable care to avoid damage to, and the deposit of mud and debris on adjoining roads/footpaths and to indemnify the City Council against any claim, costs or demands arising out of the damage caused thereto.

(d) The Licensee/Lessee will reinstate any adopted highways or footpaths which are damaged as a consequence of the development of the site to the satisfaction of the Director of Development Services.

8.Erection of Buildings:
(a) All buildings and works to be erected by the Licensee or any subsequent buildings or works or any structural or external alterations thereto by the Lessee to be completed at the his own cost in accordance with plans and specifications approved prior to commencement of the works by the Director of Development Services.

(b) All plans and specifications to be submitted for planning approval.

(c) The Licensee/Lessee must comply with and bear the costs of all statute, bye-laws, planning and any other consents necessary for the development or use.

(d) The Licensee/Lessee shall indemnify the City Council against any claims damages, costs or demands whatsoever, arising out of any works in connection with the development.

9.Enclosure of the Site:
The Licensee/Lessee shall enclose the whole of the curtilage of the site with either buildings, walls or appropriate landscape treatment. During the Agreement for Lease the Licensee will fence the site, including where necessary amphibian fencing, to the satisfaction of the Director of Development Services.

10.Assignment:
The Lessee shall not without the previous consent in writing of the Council, assign the whole charge, sub-let or part with possession of any part of the whole of the land or premises. The Licensee during the Agreement period shall under no circumstances, assign, charge, sub-let or part with possession of any part or the whole of the land or premises except by way of a charge for the purpose of raising finance for the erection of the approved buildings.

11.Repair and Maintenance:
The buildings erected on the site shall be kept in good and substantial repair and condition to the satisfaction of the Director of Development Services.

12.Inspection:
The Licensee/Lessee shall permit the Council or their agents to enter and view other conditions of the land/premises at all reasonable times.

13.Insurance
The Licensee/Lessee shall insure the premises, and keep insured, to their full replacement value with a reputable insurance company. Any monies received under such insurance shall be applied to the rebuilding of the premises and any deficiency shall be made up by the Licensee/Lessee.

14.Site Traffic:
Loading, unloading and parking shall be carried out within the boundaries of the site and shall not be permitted on adjacent streets.

15.Outgoings:
The Lessee shall pay all outgoings now or hereafter imposed, charged or assessed upon the premises and land.

16.User:
Residential use only.

17.Easements/Encroachments:
The Lessee shall not give any third party acknowledgement that they enjoy access of light or air by consent of the third party and shall inform the Council of any thing or person who claims such right. The Lessee shall similarly advise the Council of any encroachments or attempts to acquire such easements. It is not intended by these presents to imply that any such right of Easements or Encroachments do exist at the date of the lease and the Council are not to be held liable for any loss of light air or encroachments caused by adjoining occupiers.

18.Costs:
The Licensee/Lessee shall pay the Councils reasonable legal costs and surveyors fees, upon completion of the Agreement for Lease, and stamp duty on all documents and Counterparts. Surveyors fees will be calculated at 1.5% of the premium.

19.Additional Conditions:
Any other conditions normally incorporated by the Director of Corporate Services in a Licence/Lease of this nature.

