
	[image: image1.jpg]

dated

20[]

[the RP]
and
[the Leaseholder]

Deed of Variation
	trowers & hamlins

Heron House

Albert Square

Manchester

M2 5HD
t +44 (0)161 211 0000

f +44 (0)161 211 0001

www.trowers.com
	1

	

Shared Ownership Lease (Flat)

for

[Property]
NOTE TO RP:
The primary purpose of this Deed is to remove from the Lease the requirement to reserve a right of Pre-Emption for the Landlord following Final Staircasing. While the Homes and Communities Agency is content to allow such variations to reflect its revised policy on such rights of pre-emption, RPs must bear in mind that there are a number of other potential issues to consider prior to completing any such variation to ensure that there is no breach of matters such as (but not limited to):

a any planning or other statutory consent;

b the terms of any agreement made pursuant to the Town and Country Planning Act 1990 or any other legislation; or
c the consent of any beneficiary of any covenant restricting the use of the relevant property
RPs are strongly advised to ensure that there are no such matters which would be breached by the completion of any variation to Shared Ownership Leases, prior to any such completion taking place.

Deed of Variation

dated

Between:

 (1)
RP [Community Benefit Society/Company Registration] number [] and HCA Registered Number [] whose registered office is at [] (the "RP"); and

(2)
[] of [] (the "Leaseholder")

Recitals

A
The [RP] and the [Leaseholder] have entered into the Lease (as hereinafter defined)

B
The RP and the Leaseholder have agreed that the Lease shall continue in force save that certain variations shall be made to the form of the Lease and the purpose of this Deed is to give effect to that agreement

Operative Clauses

2 Definitions and interpretation

In this Deed the following words and expressions have the meaning specified in the Lease except when expressly stated to the contrary.

2.1 Definitions

Property means [].

Lease means the Lease dated [] between (1) [the RP] and (2) [the Leaseholder]
 of the Property.

Varied lease means the Lease amended pursuant to this Deed.

2.2 Interpretation

2.2.1 The headings above the clauses and the contents pages of this Deed are for reference only and shall not affect its construction.

2.2.2 Any reference to a clause or schedule without further designation shall be a reference to a clause or schedule of this Deed.

2.2.3 The Lease includes all or any deeds and documents supplemental to the Lease whether or not expressed to be so.

2.2.4 The expression the RP means the person for the time being entitled to the reversion immediately expectant on the end of the Term howsoever it ends.

2.2.5 The expression the Leaseholder includes the Leaseholder’s successors in title.
3 Variation

3.1 The provisions varied

The parties agree that the Lease is varied as set out at Schedule 1 to this Deed.

3.2 Future construction

3.2.1 The Lease will, from the date of this Deed, take effect and be construed taking account of the variations contained in the Varied Lease.

3.2.2 The RP and the Leaseholder confirm that the covenants and conditions contained in the Lease (as varied by this Deed) are to continue in full force and effect.

4 Restrictions on Disposition

4.1 The Tenant hereby agrees to apply at its own expense to the Land Registry to:

4.1.1 register this Deed against the Leaseholder's title to the Property and the Landlord's title to the reversion immediately expectant upon the Term of the Lease [and]
4.1.2 [cancel any restriction which is no longer required to be registered against the Leaseholder's title to the Property as a result of the Varied Lease]
.
4.2 The Landlord consents to the applications referred to at Clause 3.1 and will provide the necessary evidence and all reasonable assistance to the Leaseholder to assist with their completion

5 Contracts (Rights of Third Parties) Act 1999

Nothing in this Deed is intended to confer any benefit on any person who is not a party to it

6 [Charities
Insert appropriate charities statement, if applicable]

Executed and delivered as a Deed on the date of this document

The Common Seal of the RP

)

was hereunto affixed in the presence of:

)

Authorised signatory

Authorised signatory

Signed as a Deed by the Leaseholder in the

)

presence of:

)

[Schedule 1 – Variations]

	1.
	Clause 3.19.1 is deleted and replaced with the following:

"Subject to Clause ‎3.19.5, during the Pre-Emption Period the Leaseholder shall not: assign the whole of the Premises otherwise than as permitted pursuant to the provisions of Clause ‎3.19.2 and Clause ‎3.19.3"

	2.
	The following wording shall be deleted from Clause 3.19.2:
"or underlet upon the terms set out in Clauses 3.19.1(a) and Clause 3.19.1(b)"

	4.
	Clause 3.19.6 shall be deleted in its entirety.

	5.
	Schedule 6 (Staircasing Provisions) – the existing paragraph 2 is deleted and replaced with the following:
2
Upon payment of the sum referred to in paragraph ‎1(d) in circumstances where the Acquired Percentage has become 100%:

(a)
the definition of "Acquired Percentage" shall be amended to mean a 100% percentage interest in the Premises;

(b)
the Specified Rent shall be reduced to the Minimum Rent; and

(c)
the following provisions of this Lease shall no longer have effect:

(i)
Definition of "Default", "Enforcement Date", “Final Staircasing”, "Loss", "Mortgagee Protection Claim", "Payment Sum", “Portioned Percentage”, "Pre-emption Period", “Unacquired Percentage”, "Valuer" and "Valuer's Certificate";

(ii)
Clause ‎3.18.2;

(iii)
Clause ‎3.19;

(iv)
Clause 5.8;

(v)
Clause ‎8 (Mortgage protection);

(v)
‎Schedule 5 (Rent Review); and

(vi)
this ‎Schedule 6 (Staircasing Provisions) (except this paragraph 2).;

(vii)
‎Schedule 7 (Assignment of whole to Nominated Purchasers); and

(viii)
‎Schedule 8 (Surrender by Leaseholder (Pre-emption).

	6.
	Schedule 9 – Defined Terms
The existing definition of Pre-emption Period shall be deleted and replaced with the following:

“Pre-emption Period” means the period commencing on the Commencement Date and ending on the date of Final Staircasing.

� Note that the drafting assumes that the Landlord and Leaseholder entering into the variation are the original parties to the Lease. If that is not the case the terms would require amendment.

� See note 1 above.

� NB: Restriction to be removed where lease is varied on or post Final Staircasing.

MNCH.2570998.4
6
SRB.31732.118

