

GRAZING LICENCE
A LICENCE made the day of 2009 BETWEEN Marshalls Mono Ltd of Birkby Grange, Birkby Hall Road, Huddersfield HD2 2YA (hereinafter called "the Owner") and name of licensee of address of licensee (hereinafter called "the Licensee").

WHEREBY the Owner agrees to grant unto the Licensee, and the Licensee agrees to take ALL THAT right to graze (or mow) all those pieces or parcels of land (hereinafter called "the said land") comprising ……acres (hectares) or thereabouts SITUATE at Marsh Farmlands, Southowram, Halifax for identification, as detailed at Schedule 1 and edged red on the attached plan, upon the following terms and conditions:-

1.
NOTWITHSTANDING the grant of this licence, the Owner is entitled to possession and occupation of the property and have a right of access to it at all times for all purposes which do not unreasonably interfere with the rights of the Licensee.
2.
SUBJECT to 1 above, the Licensee shall have the right to occupy and graze (or mow) the said land from date of commencement until the date of expiry and shall have the use of the said land only for grazing or mowing

3.
This Licence is personal to the Licensee and any rights conferred by the Licence cannot be transferred.

4.
The Licensee shall pay to the Owner the sum of £ (pounds) together with any Value Added Tax which is or becomes payable in respect of the period of occupation mentioned in Clause 1 above, such sum to be payable in advance on the commencement date
5. The Licensee shall use the said land for the purpose only of grazing (or mowing) the same and shall not be entitled to exclusive possession or occupation of any part of the property.

6.
The Licensee agrees the following conditions:

a)
that he will not permit any trespass upon the said land;

b) that he will keep the said land clean and free from Spear Thistle, Creeping or Field Thistle, Curled Dock, Broadleaved Dock and Ragwort;

c) that he will keep the gates fences and ditches in good order;

d)
that he will not depasture on the said land any but his own livestock

e)
that he will graze and use the said land in a good and husbandlike manner;

f)
that he will remove all stock from the said land at the termination of the period as specified in Clause 2.

g) that he will be responsible for paying all water charges in respect of all water supplied to the land.

h) that he will not erect any building or other structure on the land

i) that he will be responsible for any damage which may be caused to the Licensees livestock, machinery crops etc. arising out of any items in on or under the land.

 j) that he will not cut, trim or otherwise interfere with any trees, shrubs or hedges on or adjoining the said land
7.
The Owner shall have a lien upon all the Licensee's animals for the time being depastured on the said land for any sum owing or expense incurred for which under this Licence the Licensee is liable and this lien may be enforced by the sale of any animal or animals belonging to the Licensee for the time being pastured upon the said land.

8.
If the Owner shall require the whole or any part of the said land for any purpose whatsoever he shall have the right to terminate the Licence at any time of either the whole or any part of the said land upon giving either by himself or through his Agent 28 days notice in writing and deducting a proportionate sum from the amount hereinbefore agreed and without paying any compensation whatsoever to the Licensee.

9.
It is expressly agreed and understood that the Owner does not undertake to repeat this grazing (or mowing) licence for another period, but if he agrees to do so, a fresh agreement will have to be entered into by the Licensee to operate from a date subsequent to the agreed period, such fresh agreement to operate as a new and distinct contract.

10. If the Owner, his agents or any persons appointed by him shall require access to the land for any purpose whatsoever, including the taking of soil samples or surveying, he shall have the right to enter upon the land after the giving of 24 hours notice to the Licensee. Any damage to the land arising from such access to be made good by the Owner. No compensation is payable for such access.

11. The Licensee agrees to indemnify the Owner against all costs, including legal costs and claims, damages and proceedings arising out of the grant of this licence.

12. This agreement is a licence only and is not a contract of tenancy for the purposes of The Agricultural Tenancies Act 1995 or The Landlord and Tenant Act 1954.

SCHEDULE 1

“The Said Land”

	OS Field number Area (hectares)

	

	Total

Signed by the Licensee…………….

In the presence of:

 (Signature of Witness)……………............................

 Name:………………………………………………….

 Address………………………………………………..

 ………………………………………………………….

 ………………………………………………………….

 Occupation………………………………………….

Signed ………………………………………………..

For and on behalf of the Owner

In the presence of:

 (Signature of Witness)…………….........................….

 Name:…………………………………………………..

 Address…………………………………………………

 ……………………………………………………………

 ……………………………………………………………

 Occupation…………………………………………….
Land at Marsh Farmlands Southowram
PAGE
1

