PARADIP PORT TRUST
ADMINISTRATIVE DEPARTMENT

(ESTATE WING)

STANDARD LEASE AGREEMENT FORMAT FOR ALLOTMENT OF PORT LAND ON LEASE BASIS OUTSIDE THE CUSTOM BOND AREA

A P P E N D I X - I
THIS INDENTURE dated this ______________________ and made BETWEEN THE BOARD OF TRUSTEES OF PARADIP PORT a body corporate under the Major Port Trust Act, 1963 (Act 38) (hereinafter called the Board/Lessor which expression shall where the context so admits include their successors in office and assigns) of the one part and _________________ (hereinafter called "LESSEE" which expression where not repugnant to the context shall be deemed to include his heirs, executors, administrators, representatives and permitted assigns) of the other part WITNESSETH that in consideration of premium of ____________ and annual ground rent of ___________ for an area measuring __________ of reclaimed/ unreclaimed land @ premium of ______________per acre and annual ground rent of ___________ per acre the rents and covenants on the part of the lessee hereinafter reserved and contained the Board of Trustees of Paradip Port hereby demise unto the Lessee for the purpose of ________________. All that piece of land described in the schedule hereto and more particularly delineated on ____________ hereto annexed together with easements and appurtenances to the said land be longing to therewith usually held and enjoyed (hereinafter called the demised land) to hold the demised land on to the lessee as from the ________ for the term of __________ thence next ensuing yielding and paying therefore unto the Lessor during the said term the annual rent of _________ subject to the right of the Lessor to revise the rent every five years or at shorter interval as may be decided and such rent shall be paid at the Accounts Department, Paradip Port Trust on or before the 31st March' of the year succeeding that for which such rent is due. Provided always and it is hereby agreed that if the Lessor shall at any time during the said terms consider that the demised land or any part thereof is required for the purpose of the construction or for carrying out of any works or otherwise for the development of the Port or in the interest of the public using the same or in the interest of the Port and shall be desirous on any of these grounds of determining this present lease and such of their desire shall give at least two month's previous notice in writing to the Lessee then and in such case immediately on the expiration of the said notice this present lease and everything herein contained shall cease and be void but without prejudice to any claim by either party against the other in respect of any antecedent breach of any covenant and condition herein contained and subject to the provision hereinafter contained as to the structures or buildings, if any erected on the demised land at the time of such determination and the Lessee shall have not claim against the Lessor for such earlier determination of this lease as aforesaid. It is expressly agreed that Chairman/Secretary/Sr. Asst. Estate Manager are the authorized officer of the Lessor for the purpose of implementing the provisions of this lease deed and their action shall be binding on the parties.

AND THE LESSEE do hereby covenant with the Board/Lessor in manner following that is to say:
1. THAT the Lessee will during the continuance of the term hereby granted pay the said rents herein before reserved and made payable for the revised rent as may be fixed hereafter as herein before contained at the times and in the manner at and in which the same are herein before reserved and made payable.

2. And also will from time to time and at all times during the said term pay and discharge all present and future rates, taxes, duties, charges, assessments and out goings whatsoever which are now or may at any time hereinafter be assessed, charged or imposed upon or be payable in respect of the demised land and or any structure or building thereon erected by the Lessee of the owner or occupier in respect thereof as hereinafter provided.

3. And also will not any time during the said term without the permission in writing of the Lessor first had and obtained erect any building or structure or erection or other structural work on the demised land or make any alternation or addition whatsoever in or to any building or structures which may hereafter be erected on the demised land without such permission as aforesaid. Provided however and it is distinctly stipulated and agreed that no application for the grant of such permission will be entertained by the Lessor unless they are satisfied that the proposed structures or buildings have bearing on the purpose for which the Lessee is taking lease of the demised land, the period of the lease and in this respect the decision of the Lessor shall be final, conclusive and binding.

3. (A)
And the Lessee will erect building or structure as per plans approved by the Board and will abide by the instructions regarding house plans, etc, or town planning purposes as may be issued by the Lessor from time to time.

4. And will not at any time during the said term without such permission as aforesaid open work or dig any quarries for clay, gravel or sand in, upon or under the demised land. PROVIDED THAT the Lessee shall be at liberty to dig pits and make other excavations for the purpose of foundations for permanent building or structures the erection which may be permitted as aforesaid.

4. (A)
The Lessee shall faithfully observe and follow all laws, rules, regulations and notifications whatsoever governing the use of the demised land and structures or buildings, if any, erected or built thereon.

5. The Lessee will not use the demised land or any part thereof of any building or structure that may be erected thereon or any portion thereof for any purposes other than for which the demised land is let out to the Lessee save and except with the previous consent of the Lessor first and obtained in writing.

6. The Lessee will not assign, transfer, under let or part with the possession of the demised land or any part thereof without the prior consent in writing of the Lessor. In case the permission is granted it may be on such terms and conditions as the Lessor may think fit. If permission is refused the Lessor should not be called upon to assign any reasons for such refusal.

6. (A)
AND the Lessee will not offer the demised land or any portion thereof as security either in Court of Law or anywhere else without the previous consent in writing of the Board.

6. (B)
AND the Lessee shall not effect or cause or allow to be effected any change in the formation, constitution or composition of his business or the name of the business without the prior consent of the Lessor.

7. It shall be lawful for the Lessor, their agents and staff at any reasonable time or times to enter upon the demised land with a view to inspect and examine the condition of the same the manner of construction of any building structure or erections for the time being under the construction or erection or already constructed, or for the purpose of constructing laying, altering, repairing or maintaining any water-courses, drains, pipes or electric wires in connection with any adjoining property, the Lessor filling up excavations made and otherwise making good any damage done to the demised land or to property of the Lessee by reason of such repairing, laying, altering etc., by the Lessor as aforesaid but the Lessor will not be liable to pay any compensation to the Lessee for any damage or any inconvenience that the Lessee may suffer in this connection.
8.
The Lessee will not do or suffer to be done in or upon the demised land or any part thereof or in the buildings or structures that may be erected thereon any act or thing which shall or may be or become a nuisance, damage, annoyance, inconvenience or danger to the demised land or to the owners or occupiers of any adjoining or neighbouring land or area of premises. Except to the extent of and on the ground that it is necessary for carrying out the operation for the industries for which the lease is granted by the Board.
9.
The Lessee shall at all times during the said term be bound to execute to the satisfaction of the Lessor and/or their staff all such works and observe and perform all such rules and conditions which shall appear to the Lessor and/or to their staff or to the sanitary authorities of the District in which the demised land is situated to be necessary or desirable in order to keep the demised land in good sanitary order and condition.
10.
After expiry of lease period, there will be no renewal. However, if the land is not required by the Port for its own use, the Port should then check whether the land use is consistent with the land use plan and whether the lessees are not in default. Thereafter, if it is so, the land will be put to tender-cum-auction with the first right of refusal to be extended to the existing lessee. The existing lessee should be allowed to match the H-1 bid. If any structures has been constructed by the earlier lessee on the leased land, it would be valued by a third party valuer to be agreed upon by the Port Trust and the earlier lessee and the successful bidder has to remit the value of the structures which would be passed on to the previous lessee. The bidding and auction would be only on the reserve price of the land. With a view to dissuade non-serious bids, EMD for a valid bid should be fixed at 10% of the latest SoR of the land being put on tender. If the only bidder is the existing lessee, the annual lease rental would be determined on the basis of the latest SoR notified as per Para 13(c) of Policy Guidelines for Land Management, 2014 or the price quoted by the existing lessee in the tender-cum-auction, whichever is higher.
11.
The Lessee will at the expiration or sooner determination of the said term quietly and peacefully yield up vacant possession of the demised land as a whole up to the Lessor with all buildings, erections and other structures, if any, erected thereon that shall not have been previously removed by the Lessee.
12.
After the expiry/termination of lease or forfeiture of lease on account of change of user on assignment, etc., if the lessee continues to occupy it unauthorized, the lessee shall be liable to pay compensation for wrongful use and occupation at 3 (three) times the annual lease rent based on latest SoR, irrespective of the fact whether land was originally allotted on up front basis or annual rent basis, till vacant possession is obtained. In cases of upfront bidding, the annual lease rent would be determined on pro-rata basis.

13.
If a lessee breaches/ violates any provision of Lease Agreement, the Port Trust Board would reserve the right to impose appropriate penalty on the lessee or cancel the lease depending upon the nature/ magnitude of breach / violation. Such penalty may be imposed after giving a reasonable opportunity to the lessee to present his case.
14.
AND PROVIDED ALSO and it is hereby expressly agreed that the Leasee shall construct culverts over all water pipes which may pass through the demised land and over which building or structures may be erected in such manner as shall give to the Lessor their staff and agents free access at all times to the said water pipes.
15.
The Lessee shall obtain at his own cost any trade or other 'License' which may legally be necessary on account of his business.

16.
PROVIDED ALWAYS and it is agreed that any arrears of rent or other moneys accruing to or in favour of the Lessor or from the Lessee shall be recoverable as a public demand with interest @ 12% per annum without prejudice to any other action that may be taken by the Lessor to recover by suit in the Court having jurisdiction over the area.
17.
ANY statutory powers hereafter conferred upon the Lessor shall automatically apply to the demised property and provisions in that respect shall be deemed to be incorporated in these presents and the Lessee shall be deemed to have constructive notice thereof.
18.
ANY NOTICE required to the Lessee hereunder may be served on the Lessee by sending the same through the Registered Post addressed to him at the address above mentioned and shall be deemed to have been duly served on him on the day next subsequent to the day on which it was posted.
19.
THE LEASE DEED after registration shall remain in the custody of the Lessor. The costs of preparing, stamping and registering the lease shall be borne by the Lessee and also the cost of a counterpart or a copy if required by the Lessee.
20.
The lease/ allotment shall be governed by Paradip Port Trust Immovable Properties (Lands and Houses) Leasing and Licensing Regulations, 1975 and the Land Policy Guidelines/ Regulations/ Instructions issued by the Ministry of Shipping, Govt. of India from time to time.
21.
THE Lessee shall on or before the execution of these presents deposit with the Lessor in cash a sum equivalent to 02 (two) years rentals as Security Deposit for the due payment of the rent hereby reserved and due observance and performance of the covenants and conditions on the part of the Lessee herein contained. It shall be lawful for the Lessor or appropriate and apply the said sum towards the payment of rents or any moneys, loss, costs or damages due to or suffered by the Lessor in respect of or arising out of these presents. Should the Lessor desire not to exercise the said power of appropriation then after the Lessor receive back vacant and peaceful possession of the demised land at the termination or determination of these presents the Lessor shall pay over such money to the Lessee or to his legal representatives which shall be a valid discharge as against the Lessor. Should the Lessor exercise the said power of appropriation so as in part to exhaust such money then upon the Lessor receiving back vacant and peaceful possession of the demised land at the termination or determination of these presents any balance not appropriated shall be paid by the Lessor to the Lessee or to his legal representatives which shall be a valid discharge as aforesaid. The Lessor shall not be bound to make any such appropriation and failure to do so at any particular time shall not be deemed to be a waiver. The Lessor shall be entitled without prejudice to the said power of appropriation to exercise any other rights or remedies which the Lessor may in law or under these presents have before making any such appropriation and may subsequently after exercise of any such rights effect such appropriation.
22.
THE Lessee shall during the entire term of the demise property maintain the boundaries of the demised land by masonry pillars or fencing to be built and erected at his own cost. PROVIDED ALWAYS that in the event of the Lessee failing to do so the Lessor shall without prejudice to their other rights under these presents at their absolute discretion be at liberty to carry out the work aforesaid in such manner as they shall in their absolute discretion think fit and proper and to recover from the Lessee the amount spent by them for the purpose.
23.
THE Lessee shall not exhibit or allow to be exhibited any advertisement or placards or other mode of representation on above or within or outside the demised land or the buildings or structures standing thereon or any part thereof without the prior written permission of the Lessor except name boards and sign boards of any nature relating to the business of the Lessee himself or his tenants duly authorised by the Lessor subject to the Lessee or the tenants complying with the Port Trust Rules or Regulations for the same for the time being in force. Provided that in the event of the Lessee entering into mortgage or hypothecation agreement with its financiers subject to Clause 6 of the covenants, the name of the financiers may be exhibited on the demise of mortgage properties.
24.
THE Lessee shall not on any account encroach or allow or suffer any encroachment to be made upon the land reserved as margin of safety along side the Railway siding and/or on the Railway track in any manner whatsoever nor shall encroach or allow or suffer any encroachment to be made upon the road or any portion of the land surrounding the land hereby demised or upon any other land whatsoever. In the event of the Lessee committing a breach of any of the term contained in this Clause he shall in addition to all other right conferred on the Lessor under these presents be liable to pay to the Lessor damages at such rate and for such period as the Lessor shall in his absolute discretion think fit and proper PROVIDED ALWAYS that in the event of a breach of the covenants contained in this Clause on the part of the Lessee to be observed the Lessee shall in addition hold the Lessor harmless and indemnified against any loss damage claims or action whatsoever that the Lessor may be put to or the Lessor may incur in any way relating thereto or arising there from.

And the Lessor hereby covenants with the Lessee in the following:

(1) THAT Lessor will at all times during the said term pay the owners share of taxes payable in respect of the demised land but not any taxes in respect of the building or structures that may hereafter be erected thereon by the Lessee.

(2) AND that the Lessee paying the rent hereby reserved and observing each and all the several covenants conditions and agreements herein contained and on his part to be performed and observed shall and may peaceably and quietly hold the demised land during the terms hereby granted or any extension thereof without any interruption or disturbance from or by the lessor.

PROVIDED ALWAYS and these presents are upon the express conditions that if the said monthly/annual rent herein before reserved or any part thereof shall at any time be in arrears and unpaid for 30 (thirty) days after the same shall have become due (whether demanded or not) or if the Lessee shall at any time commit a breach of or fail or neglect to perform or observe any of the covenants, conditions or agreements herein contained including the conditions herein contained including the conditions laid down in this Clause, and on his part to be paid, performed and observed or if the Lessee shall become insolvent or commit an act of insolvency or be adjudicated insolvent or enter into a composition or arrangement with his creditors or suffer any execution proceedings to be levied or a Receiver to be appointed in respect of any of his property and effect then and in any of such cases it shall be lawful for the Lessor to forthwith stop all railway booking facilities of the Lessee and it shall also be lawful for the Lessor or any officer duly authorised by them without notice at any time thereafter into and upon the demised land or any part thereof to re-enter, repossess and enjoy as if these presents had not been made but without prejudice to any right or action or remedy of the Lessor in respect of any antecedent breach or non-performance or non-observance of any of the covenants and conditions by the Lessee herein contained.

PROVIDED further and these presents are also upon the express conditions that in the event of the demised land not being put into use or utilised for the purpose for which the land is demised within the period of 24 (twenty-four) months from the date of lease, the Board shall be at liberty immediately thereafter to resume the demised land, after giving notice in writing to the Lessee.

AND it is also hereby agreed and declared that the Lessee may at any time prior to the expiration of the said term of __________ years or previous determination under the provision for determination first herein before contained remove at his own cost all buildings or structures and fixtures, if any, erected or set up by or belonging to the Lessee on the demised land all buildings, structures and fixtures not so removed shall at the expiration or previous determination of the said terms of ____________ years as the case may be become absolute property of the Lessor.
PROVIDED ALSO and it is hereby agreed and declared that notwithstanding anything herein before contained if this lease shall be determined by the Lessor by at least two month's notice in writing under the power in that behalf hereinafter reserved the Lessee shall be entitled at any time after such notice and before such determination to give notice in writing to the Lessor requiring them to remove / take away all constructions, structures and erections erected by the Lessee with the permission of the Lessor in writing as provided in Clause 3 hereof. No claim of compensation shall be entertained in such situation.

IN WITNESS WHEREOF these presents have been executed the ______ day, month and year first above, written.

GIVEN under the common seal of the Board for the Port of Paradip and duly signed in the presence of witness by the ___________ Signed, sealed and delivered by the above name__________ in the presence of the Witness.
SCHEDULED OF LAND LEASED OUT

01.
Name of Village
:

02.
Name of Thana
:

03.
Name of District
:

04.
Thana No.

:

05.
Khata No.

:

06.
Area

:

07.
Plot No.

Leased out Area

Total Area

LESSEE

 SECRETARY

 PARADIP PORT TRUST
WITNESS

WITNESS
1.

1.

2.

2.

- 1 -

