                                                                                                            Appendix 4

Heads of Terms- Community Centres
Without Prejudice and Subject to Contract

Property:
All the land and buildings shown edged red on the attached plan

Lessor:

Salford City Council

Lessee:
Salford Community Leisure

Period:
From a date to be agreed to expire on 31/03/2020 (to coincide with leases held on Leisure Centres). Option to renew for a further 5 years on same terms- as per Management Agreement.   

Contracted Out:
The lease shall be contracted out of the Security of Tenure provisions of the Landlord and Tenant Act 1954.

Rent:
To be confirmed ………exclusive of rates, payable quarterly in advance. 


The Lessor reserves the right to opt to charge vat on the rent. 

Repairs:
The lessee will take the premises in their existing condition and shall be responsible for day-to-day repairs and routine maintenance. The City Council shall be responsible for the fabric of the building. 

Use:
Community Centre plus other associated services.

Outgoings:
The lessee will be responsible for all rates, taxes, costs etc arising out of the use and occupation of the building.

Trees:
The lessee will not fell, trim, lop, prune or interfere in any way with any trees within the site without the consent of the Lessor.

Indemnity:
The lessee will indemnify the Lessor against liability for all claims, demands, actions, costs, charges etc howsoever arising in respect of any loss or damage to any chattel or property or in respect of accident, personal injury (including fatal injury) or happening to any person arising in any way directly or indirectly out of the repair, state of repair, condition, existence or use of the building.

Insurance:
The Lessor to insure the premises against fire, explosion and aircraft damage only and reserves the right to recharge the cost to the Lessee. The Lessee shall be responsible for the insurance of the fixtures and fittings. 


The lessee will be responsible for any other insurance which may be required in relation to its use of the building.

Assignment:
The lessee will not assign, underlet, share or part with possession of the property. Use by other groups in accordance with the user provisions will not constitute a breach of this clause.

Statutes:
The lessee will obtain all necessary planning consents and building regulations approvals together with all statutory legislative and regulatory permissions in connection with the use and occupation of the building.

Advertisements:
No sign or advertisement whatsoever may be affixed or placed on the premises or land other than a sign indicating the name and nature of the lessee’s business, in a form to be previously approved by the Council.

Redevelopment:The Lessor reserves the right to terminate the lease in the event that the Council wishes to redevelop the land/ buildings.

Service Charge:The lessee shall pay to the Lessor a service charge for the maintenance  of common services and landscaped areas and for the maintenance of any access roads etc, serving the premises.

Other:
The lessee will not do or suffer to be done on the premises anything which in the opinion of the Lessor is, or may become a nuisance


The Council reserves the right to re-enter the premises if the rent or any part thereof shall at any time be in arrears for 21 days (whether formally demanded or not) or should the lessee be otherwise be in breach of the terms of the lease

The lessee may make no alterations or amendments to the premises without the prior written consent of the Lessor, which reserves the right to reinstatement on vacation

The lease will contain such other terms and conditions as may be required by the Head of Law and Administration and which are normally incorporated in a document of this nature.

