Gateway Ref: 17333

SCHEDULE

Part I : Overage Provisions

1. In this Schedule—

“Base Value” means the higher of the Net Book Value of the land as shown in the transferor’s accounts at the transfer date or the Net Book Value of the land as shown in the transferee’s accounts immediately prior to the revaluation prior to the first disposition, and in the case of a disposition of part only of the land the Base Value for that part shall be such proportion as may fairly and reasonably be ascribed to that part.

 “Exempted Disposition” means—

(a) a disposition in favour of the Secretary of State;

(b) a disposition to a statutory body or service supply company if for the purpose of an electricity substation, gas governor, sewage pumping station, water pumping station or other utility services which have been or are to be constructed or installed in or upon the land;

(c) a lease or tenancy conferring no security of tenure not granted at a premium for a term of three years or less;

(d)
a disposition entered into by the transferee for the purpose of complying with its obligations in article 3(7) of this Order;

(e)
a mortgage or charge granted with the consent of the Secretary of State if, when applying for registration of that mortgage or charge, the chargee also applies for a restriction in a form referred to under Rule 91 of the Land Registration Rules 2003 (as set out in Schedule 4 to those Rules) to the effect that no disposition by the proprietor of that mortgage or charge is to be registered without the consent of the Secretary of State.
"Market Value” means the estimated amount for which the Relevant Land should exchange at the date of the disposition with vacant possession between a willing buyer and a willing seller in an arm’s length transaction after proper marketing wherein the parties had each acted knowledgeably, prudently and without compulsion and assuming that—

(a) no previous disposition has occurred that has reduced the market value of the Relevant Land;

(b) no act or omission by the transferee has occurred since the date hereof which has diminished the market value of the Relevant Land;

(c) any damage to or destruction occurring to the Relevant Land after the date hereof has been fully reinstated; and
(d) the provisions of this Schedule are disregarded.

“Net Book Value” means the Net Book Value of the land calculated in accordance with the requirements of the Government Financial Reporting Manual published by HM Treasury.

“Overage” means the sum from time to time calculated as follows—

O = (R - B) x 50%

Where

O
means the Overage

R
means the Receipt

B
means the Base Value

“Overage Payment” means the sum calculated in respect of the Overage as being due for payment on the completion of each disposition and for such purposes—

(a) any sums previously paid to the Secretary of State by way of Overage in respect of the Relevant Land shall be taken into account and deducted from the payment due; and

(b) if the sum calculated is a negative number it shall be deemed to be nil.

“Overage Period” means the period starting on the transfer date and ending with the Termination Date.

“Provisional payment” has the meaning given to it in paragraph 8 of this Schedule.
 “Receipt” means the higher of—

(a)
the amount (VAT exclusive) received or receivable by or on behalf of the transferee in respect of any disposition; and

(b)
the Market Value of the Relevant Land and in the case of any lease or tenancy granted where the rent reserved under the same exceeds a peppercorn the Market Value of the reversionary interest.

 “Relevant Land” means the land or the relevant part or parts thereof which is or are the subject of a disposition and any reference to Relevant Land includes a reference to any part of it.

“Termination Date” means—

(a) the date on which the [Name of NHS trust] or its statutory successor parts with its interest in the land and every part thereof; or

(b) where the Secretary of State makes an election pursuant to article 3(6)(a)(ii) of this Order, the fifteenth anniversary of the date upon which the [Name of NHS trust] or its statutory successor transfers or grants a lease of the land or in the case of a transfer or grant of a lease of part of the land, the fifteenth anniversary of the date of each such transfer or grant (other than by way of Exempted Disposition).

“transferee” in this Schedule includes the transferee’s successors in title to the land.

2. — LISTNUM "SEQ1" \l 2 On completion of any disposition other than an Exempted Disposition during the Overage Period the transferee must pay to the Secretary of State the Overage Payment in the following manner—

(a) as soon as terms have been agreed for the disposition the transferee must provide to the Secretary of State at the address stated in paragraph 11 of Part II of this Schedule (or such other address as may be notified to the transferee) full details of the proposed terms of the disposition together with a statement containing a calculation of the Overage Payment;

(b) the Secretary of State is to have the right (upon reasonable prior notice) to inspect the originals and be given complete and accurate copies by the transferee of all documentation on which the statement is based; and

(c) the transferee must make the Overage Payment to the Secretary of State on the date of the disposition.

(2) The date of the disposition shall be treated as the date of completion or settlement unless –

(a) a contract for a disposition is substantially performed (within the meaning of section 44 (5) of the Finance Act 2003(
)) otherwise than by completion and in which case the effective date for the disposition shall be treated as if it were itself the date on which the contract is substantially performed; or
(b) where the Secretary of State has made an election pursuant to article 3(6)(a)(ii) of this Order and a contract for a disposition has been entered into before the Termination Date in respect of which completion is due to take place after the Termination Date, in which event the disposition shall be deemed to have occurred on the Termination Date.

Part II : General Provisions

3. If the Secretary of State and the transferee, or where a liquidator is appointed, the liquidator, are unable to agree upon the Overage Payment or other consideration due to the Secretary of State, the dispute or difference must be determined in accordance with article 7 of this Order, save that in the event the parties fail to agree to appoint a person under article 7(b)(i),, article 7(b)(ii) will not apply and the dispute or difference will be referred to a person appointed by or on behalf of the President for the time being of the Royal Institution of Chartered Surveyors on the application of the transferee, the liquidator or the Secretary of State.

4. For the avoidance of doubt in the event of any dispute the sum determined as being due under this Schedule is nevertheless to be payable (or be deemed to have become payable) at the date of the relevant disposition (and interest is to be payable under the following paragraph from that date).

5. If any sum which has become due under this Schedule is not paid on the date upon which it became payable then the transferee must pay interest on that sum from the date upon which it became due until it is paid at a rate equivalent to 4% per annum above the base rate of the Bank of England from time to time in force (or if that rate ceases to exist for any reason, at the Law Society interest rate).

6. Where the Secretary of State has made an election pursuant to article 3(6)(a)(ii) of this Order on any disposition other than an Exempted Disposition of any part of the land prior to the expiry of the Overage Period the transferee will procure that the disponee of the same shall at its own expense enter into a Deed of Covenant in favour of the Secretary of State in such form as the Secretary of State may reasonably require whereby the disponee shall covenant with the Secretary of State to comply with the terms of this Schedule and the transferee shall pay the reasonable legal costs incurred by the Secretary of State in approving and processing such Deed of Covenant.
7. The Secretary of State must (subject to reimbursement of the reasonable legal costs incurred by or on behalf of the Secretary of State) —
(a) not withhold consent to the registration of a disposition—
(i) if (in the case of the first disposition) he has refused the transfer of the land pursuant to article 3(5) of this Order; and

(ii) if he has received in respect of the disposition—
(aa) the Overage Payment or

(bb) if the amount of the Overage Payment has not been agreed or determined by the date of the relevant disposition, the provisional payment; and
(iii) where the Secretary of State has made an election pursuant to article 3(6)(a)(ii) of this Order, if he has received from the disponee a properly completed Deed of Covenant in favour of the Secretary of State in the form referred to in paragraph 6; and
(b) when requested to do so (pursuant to the restriction set out in article 3(10)(a)(ii)) provide a written consent signed on behalf of the Secretary of State—

(i) to any disposition where the provisions of paragraph 7(a) of this Schedule have been complied with; or
(ii) to an Exempted Disposition.
8. — LISTNUM "SEQ1" \l 2 The provisional payment referred to in article 7(a)(ii)(bb) is such amount as the Secretary of State and the transferee or, where a liquidator has been appointed, the liquidator, may agree is to be paid to the Secretary of State to hold as stakeholder until such time as the amount of the Overage Payment has been agreed or determined.
(1) In the event that the provisional payment is less than the amount of the Overage Payment so agreed or determined the balance shall be paid in accordance with the provisions of paragraph 4 of this Schedule and in the event that the provisional payment exceeds the amount of the Overage Payment so agreed or determined the balance shall be repaid to the transferee.
9. The transferee will not act in collusion with any third party or otherwise do or omit to do anything with a view to avoiding or deferring any payment due or action required under the provisions of this Schedule.

10. . For the avoidance of doubt the provisions of this Schedule shall apply only to produce sums payable by the transferee to the Secretary of State and in no circumstances shall any sum become payable (or repayable (other than as provided for in paragraph 8 of this Part)) by the Secretary of State to the transferee.

11. . Any notice, notification or statement required under the terms of this Schedule shall be sent to the Secretary of State for Health by recorded delivery post at Richmond House, 79 Whitehall, London SW1A 2NS.
(�)	2003 c.14.

2
5

