[image: image1.png]WOVkJHg_fOV"’OV

PAGE

Director: Judith Badger
Property & Asset Management

3rd Floor, Wakefield One

PO BOX 700,

Burton Street

Wakefield, WF1 2EB

T 01924 305849; E propertymanagment@wakefield.gov.uk

Typetalk calls welcome
COMMERCIAL PREMISES LEASE

APPLICATION
Before completing this application form,

please ensure that you have read the notes

on page 6.
On completion please return to Property &
Asset Management at the address above.
	Details Of Your Offer:

	Name & Address Of Premises
	……
……

……
……

……

……………………………………………………Post Code…………………………………………

	Rent Offered
	£……………………........................... per month/per annum

	Proposed Use
	……
……

…….

……
……

……

……

	Preferred Length of Lease Required
	……
..………………………………………………...(if you have no preference please leave blank)

	Your Details:

	Full Name
	

	Home Address
	…….....
……….

……….

……….

………

………..

………..

……………………………………………………...Post Code…………………………………………

	Land Line (Home)
	
	Mobile
	

	Email Address
	
	Business
	

	If you are proposing to have the Lease in a Company name, Please provide the following:

	Company Name
	

	Registered Office Address
	Address ……………………………………………............. ……………………………………………………... ……………………………………………………… ……………………………………………………... ……………………………………………………..

 ……………….. ……………………………………………………… ……………………………………………………… Post Code…………………………......................
	Registration Number
	

	When did the company commence trading?
	

	Legal Representative Details:

	Name Of Company
	

	Company Address
	…………………………………………………………………………………………………….............

………..

………..

………..

………..

………..

……………………………………………………Post Code…………………………………………...

	Contact Name
	

	Telephone Number
	
	Mobile Number
	

	Email Address
	

	References:

Trade References

Can you please provide the name and address of two people (preferably people who you have traded with) so we can approach them for a reference.

	Reference 1 (One)
	Reference 2 (Two)

	Name
	Name

	Business
	Business

	Address ………………………………………………...........

 ………………………………………………………
 ………………………………………………………

 ……………………………………………………...

 Post Code…………………………...
	Address ………………………………………………............
 ……………………………………………………...

 ……………………………………………………....
 ……………………………………………………....
 Post Code…………………………...

	Telephone (Home)
	Telephone (Home)

	Mobile Number
	Mobile Number

	Email Address
	Email Address

	Nature Of Relationship
…………………………………………………………………...

…………………………..

(i.e. trade creditor, employer, business associate, accountant)
	Nature Of Relationship
…………………………………………………………………...

…………………………..

(i.e. trade creditor, employer, business associate, accountant)

	Bank Reference & Credit Check
Can you please complete the form on page 7 so we are able to approach your bank for a reference

	Credit Check

The Council may undertake a credit reference check.
Please sign opposite to grant consent. The cost of the credit check (est £20) is to be recovered from the applicant.

	(Please complete for each applicant)
I give consent to the Council to contact the references named and perform a credit check.

Signature………………………………………………
Print Name: …………………………………………..

Date of Birth: ………………………………………….

Previous Address: (if less than 3 years at the address given above)
…………………………………………………………………………

…………………………………………………………………………
National Insurance No. ………………………………..
 Date………………………………………………….

	Additional Information

This is an opportunity for you to provide us with information to support your application. Please include information such as a business plan or on how you intend to update/ redecorate the premises to make the premises fit for your proposed purpose. (Please remember that you cannot structurally alter the premises in anyway without the prior consent of the Council.)

(Please continue overleaf)

	Additional Information:
 (Photocopy blank sheet if needed)

	Notes:

	Details Of Your Offer

	Offers are invited on a Without Prejudice and Subject to Contract basis.
The rents quoted are guide rents based on the open market rental value. If you are asked to submit an offer for the rent, this should be a considered offer based on what you feel your business can support. This figure should not include VAT.
A Number of factors will be considered in the decision making process which will include the analysis of rents offered, length of lease, proposed lease terms, strengths and weaknesses of the business and type of trade.

Please note that the Council is under no obligation to accept the highest or any offer.

	Your Details

	If your application is successful and we progress your interests further, you will be required to provide proof of identity and proof of address.

If you are a new company with little or no trading history, the Council will usually require the company director(s) to act as guarantors.

	Legal Representative

	Please note that the Council Officers ac only on behalf of the Council and therefore you may wish to seek your own legal advice in this matter. In order that you are fully aware of your rights; your obligations and your liabilities in connection with the Lease, you are advised to appoint a surveyor or legal representative to act on your behalf.

	Additional Information

	This is an opportunity for you to provide us with information to support your application. Please include information on what your investment in the premises will be for example how you intend to update/ redecorate the premises. The more information you provide, the better we are able to consider your application.

PRIVATE & CONFIDENTIAL

BANK REFERENCE REQUEST

	ENQUIRY TO:

	
	The Manager

	Branch Name
	

	Address
	

	Address
	

	
ENQUIRY FROM:

Wakefield Council

Property & Asset Management
 3rd Floor, Wakefield One

 PO BOX 700,

 Burton Street

 Wakefield, WF1 2EB

	INFORMATION REQUESTED ON:

	Name
	

	Address
	

	Address
	

	Post Code
	

	Bank Sort Code
	

	Account Number
	

	I request your opinion as to the means and standing of ……………………………………………………………..

	And his/her trustworthiness in the way of a business to the extent of £ ……………………… per annum.

	CONSENT:

	
I/We ………………………………………………………………………………………. consent to

	…………………………………………………………………..……. Bank Plc providing a reference on me/us to

	……….

	And I/We authorise my/our bank (where applicable) to deduct such charges as may be appropriate.
Signed …………………………………..…….. Dated …………………………………………..
Print Name: …………………………………………………………………………..

[image: image2.png]WOVkJHg_fOV"’OV

PAGE
2
[image: image1.png]

[image: image2.png][image: image3.png]www.wakefield.gov.uk vja kefie|d COU”C“

Corporate Services

