Annexure D

Amended and restated Exhibit A to the M2 Motorway Project Deed - Annexed Company Lease

M2 Motorway

EXHIBIT A TO
PROJECT DEED
as at the date of the M2 Upgrade Project Deed

ANNEXED COMPANY LEASE

This is Exhibit A to the M2 Motorway Project Deed between the Roads and Traffic Authority of New South Wales, The Minister for Roads for and on behalf of Her Majesty Queen Elizabeth the Second in right of the State of New South Wales, The Hills Motorway Limited and Hills Motorway Management Limited as trustee of the Trust.

M2 Motorway

COMPANY LEASE as at the date of the M2 Upgrade Project Deed

between

ROADS AND TRAFFIC AUTHORITY OF NEW SOUTH WALES

and

THE HILLS MOTORWAY LIMITED

TABLE OF CONTENTS

1.	DEFINITIONS AND INTERPRETATION			
	1.1 1.2 1.3 1.4 1.5 1.6 1.7	Definitions 1 Governing law 2 Inconsistency 2 References 2 Exclusion of implied covenants and powers 2 Lessee's obligations 2 Lessor's position as an Authority 2 Severability of provisions 3		
2.	LEASE.			
	2.1 2.2	Grant of Lease		
3.	EFFECT	OF CONCURRENT LEASE		
	3.1 3.2	Lessee's acknowledgment		
4.	USE			
5.	LESSOR	'S UNDERTAKINGS4		
	5.1 5.2	Exclusive possession 4 Lessor's inspection 4		
6.	MAINTE	ENANCE AND REPAIR4		
7.	EASEMENTS			
8.	ASSIGNMENT OR MORTGAGE			
	8.1 8.2	Assignment by the Lessee		
9.	TERMIN	IATION4		
	9.1 9.2 9.3	Termination events 4 Essential terms 5 Damages for breach 5		
10.	YIELDING UP			
11.	DISPUTE RESOLUTION			
12.	GENER A	AL		
	12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9	Notices 6 Costs 7 Interest 7 Moratorium 7 Services 7 No agency 8 No waiver 8 Waiver in writing 8 Time for determining rights and obligations 8		

THIS DEED OF LEASE is made on

between:

- 1. **ROADS AND TRAFFIC AUTHORITY OF NEW SOUTH WALES** of Level 8, 101 Miller Street, North Sydney, NSW 2060 (the **Lessor**); and
- 2. **THE HILLS MOTORWAY LIMITED** (ACN 062 329 828), of Level 3, 505 Little Collins Street, Melbourne, VIC 3000 (the Lessee).

RECITALS

- A Under the Project Deed, the Lessee agrees to finance, design and construct the Company Road on the Company Land and operate, maintain and repair the M2 Motorway.
- B In order to facilitate that agreement, the Lessor agrees to grant the Lessee a lease over the Company Land in accordance with this Lease.

1. DEFINITIONS AND INTERPRETATION

1.1 **Definitions**

Words and expressions not defined in this Lease shall have the same meaning as the words and expressions defined in the Project Deed except that:

Company Land is the land details of which are set out in Schedule A annexed to this Lease.

Lease is this deed.

Lessee is Hills Motorway Limited (ACN 062 329 828); its successors and permitted assigns and transferees, agents, employees and invitees.

Lessor is the Roads and Traffic Authority of New South Wales and its successors authorised officers and includes its agents, employees and invitees.

Project Deed is the M2 Motorway Project Deed dated 26 August 1994 between Roads and Traffic Authority of New South Wales, the Minister for Roads, The Hills Motorway Limited and Hills Motorway Management Limited in its capacity as trustee of the Hills Motorway Trust, as amended from time to time.

Rent is the amount of \$1.00 per year.

Term is the period beginning on the M2 Motorway Commencement Date and ending on the forty fifth anniversary of the M2 Motorway Commencement Date unless one of the following events occurs:

- (a) if the Company and the Trustee in aggregate derives an amount sufficient to give the Investors (treated as if they were all Notional Initial Investors) a real after tax internal rate of return from the Project in excess of 16.5 per cent per annum during the period from the M2 Motorway Commencement Date to the thirty sixth anniversary of that date, the term of this Lease will end (at the option of the Lessor) on the thirty sixth anniversary of the M2 Motorway Commencement Date;
- (b) if paragraph (a) does not apply and the Company and the Trustee in aggregate derives an amount sufficient to give the Investors (treated as if they were all Notional Initial

Investors) a real after tax internal rate of return from the Project in excess of 16 per cent per annum during the period from the M2 Motorway Commencement Date to the thirty ninth anniversary of that date, the term of this Lease will end (at the option of the Lessor) on the thirty ninth anniversary of the M2 Motorway Commencement Date; or

(c) if neither paragraph (a) nor (b) apply and the Company and the Trustee in aggregate derives an amount sufficient to give the Investors (treated as if they were all Notional Initial Investors) a real after tax internal rate of return from the Project in excess of 16 per cent per annum during the period from the M2 Motorway Commencement Date to the forty second anniversary of that date, the term of this Lease will end (at the option of the Lessor) on the forty second anniversary of the M2 Motorway Commencement Date.

1.2 Governing law

This Lease is governed and must be construed in accordance with the laws of New South Wales.

1.3 Inconsistency

If there is any inconsistency between this Lease and the Project Deed, the Project Deed shall prevail.

1.4 References

- (a) References to clauses and schedules refer to those in this Lease.
- (b) A reference to including, includes, or include must be read as if it is followed by (without limitation).
- (c) A reference herein to this Lease or to any other deed, agreement, document or instrument includes, respectively, this Lease or such other deed, agreement, document or instrument as amended, novated, supplemented, varied or replaced from time to time.

1.5 Exclusion of implied covenants and powers

The covenants and powers implied by section 84, section 84A, section 85, section 132, section 133A and section 133B of the Conveyancing Act, 1919 do not apply to this Lease.

1.6 Lessee's obligations

No representation or approval given by any officer or employee of the Lessor in respect of the Lessee's obligations under this Lease lessens or otherwise affects the Lessee's obligations under this Lease and does not give rise to any waiver, variation or estoppel.

1.7 Lessor's position as an Authority

- (a) Subject to clause 1.7(b), this Lease does not unlawfully restrict or otherwise affect the Lessor's unfettered discretion to use its statutory powers as a public authority.
- (b) The Lessor acknowledges that clause 1.7(a) does not limit:

- the Lessor's obligations under this Lease; or (i)
- (ii) the Lessor's liability to compensate the Lessee for breach of this Lease by the Lessor.

1.8 Severability of provisions

Any provision of this Lease which is prohibited or unenforceable is ineffective to the extent of such prohibition or unenforceability without invalidating the remaining provisions of this Lease provided that if the effect of such lack of effectiveness would substantially alter the commercial efficacy and intent of the remaining provisions of this Lease such remaining provisions shall also be deemed to be ineffective.

2. LEASE

2.1 **Grant of Lease**

The Lessor leases the Company Land to the Lessee for the Term.

2.2 Rent

- The Lessee must pay the Rent to the Lessor: (a)
 - (i) annually, in arrears, on the day before each anniversary of 26 May 1997;
 - (ii) without demand from the Lessor; and
 - without any deduction whatsoever. (iii)
- If any part of the M2 Motorway constructed on the Company Land is damaged or (b) destroyed the Rent shall not abate and the Lessee will comply with its reinstatement obligations under clause 10.7 of the Project Deed.

3. EFFECT OF CONCURRENT LEASE

Lessee's acknowledgment 3.1

The Lessee acknowledges that when the Trust Concurrent Lease is entered into, the immediate lessor of the Company Land will be the Trustee.

3.2 No amendments to the Company Lease

The Lessee must not agree to any amendments or variations to this Lease or waiver of any of its rights or obligations under this Lease without the prior written consent of the Lessor.

USE 4.

The Lessee will not without the consent in writing of the Lessor use, permit or suffer to be used any part of the Company Land for any purpose other than as a tollway and in accordance with the Project Deed and the M2 Upgrade Project Deed.

5. LESSOR'S UNDERTAKINGS

5.1 Exclusive possession

Subject to this Lease, the Project Deed and the M2 Upgrade Project Deed, the Lessor must give the Lessee exclusive possession of the Company Land.

5.2 Lessor's inspection

The Lessor may enter the Company Land at reasonable times to determine whether the Lessee is complying with this Lease, the Project Deed and the M2 Upgrade Project Deed, but must not cause unnecessary inconvenience to the Lessee or M2 Motorway users.

6. MAINTENANCE AND REPAIR

The Lessee undertakes to maintain and repair the M2 Motorway in accordance with clause 9.1 of the Project Deed.

7. EASEMENTS

The Lessor may grant easements in respect of the Company Land, or enter into arrangements with any other person or with any Authority in respect of the Company Land to provide:

- (a) access over the Company Land;
- (b) support to structures on the Company Land; or
- (c) Services,

with the Lessee's consent, which may not be unreasonably withheld or delayed.

8. ASSIGNMENT OR MORTGAGE

8.1 Assignment by the Lessee

The Lessee must not:

- (a) assign or otherwise deal with its interest in or obligations under this Lease; or
- (b) sub-lease or licence the Company Land,

except in accordance with clause 12.2 of the Project Deed.

8.2 Mortgages

The Lessee must not give Security Interests over its interest in this Lease to secure its obligations to any person in respect of the Project Debt except in accordance with clause 12.3 of the Project Deed.

9. TERMINATION

9.1 Termination events

If the Project Deed is terminated, this Lease simultaneously terminates.

9.2 Essential terms

- (a) Each of the covenants by the Lessee which are specified in this paragraph are essential terms of this Lease:
 - (i) clause 3.2 the covenant dealing with no amendments or variations to this Lease; and
 - (ii) clause 8.1 the covenant dealing with assignment.
- (b) In respect of the Lessee's obligations to pay Rent, the acceptance by the Lessor of arrears or of any late payment of Rent shall not constitute a waiver of the essentiality of the Lessee's obligation to pay Rent in respect of those arrears or of the late payments or in respect of the Lessee's continuing obligation to pay Rent during the Term.
- (c) The Lessee covenants to compensate the Lessor in respect of any breach of an essential term of this Lease and the Lessor is entitled to recover damages from the Lessee in respect of such breaches. The Lessor's entitlement under this clause is in addition to any other remedy or entitlement to which the Lessor is entitled (including to terminate this Lease or to terminate the Project Deed under clause 14.2 of the Project Deed so effecting the simultaneous termination of this Lease).

9.3 Damages for breach

- (a) In the event that the Lessee's conduct (whether acts or omissions) constitutes a repudiation of this Lease (or of the Lessee's obligations under this Lease) or constitutes a breach of any lease covenants, the Lessee covenants to compensate the Lessor for the loss or damage suffered by reason of the repudiation or breach.
- (b) The Lessor shall be entitled to recover damages against the Lessee in respect of repudiation or breach of covenant for the damage suffered by the Lessor during the entire term of this Lease.
- (c) The Lessor's entitlement to recover damages shall not be affected or limited by any of the following:
 - (i) if the Lessee shall abandon or vacate the Company Land;
 - (ii) if the Lessor shall elect to re-enter or to terminate this Lease;
 - (iii) if this Lease simultaneously terminates on the termination of the Project Deed under clause 14.2 of the Project Deed;
 - (iv) if the Lessor shall accept the Lessee's repudiation; or
 - (v) if the parties conduct shall constitute a surrender by operation of law.
- (d) The Lessor shall be entitled to institute legal proceedings claiming damages against the Lessee in respect of the entire Term, including the periods before and after the Lessee has vacated the Company Land, and before and after the abandonment, termination, repudiation, acceptance of repudiation or surrender by operation of law referred to in clause 9.3(c), whether the proceedings are instituted either before or after such conduct.

(e) In the event of the Lessee vacating the Company Land, whether with or without the Lessor's consent, the Lessor shall be obliged to take reasonable steps to mitigate its damages. The Lessor's entitlement to damages shall be assessed on the basis that the Lessor has observed its obligation to mitigate damages contained in this paragraph. The Lessor's conduct taken in pursuance of its duty to mitigate damages shall not by itself constitute acceptance of the Lessee's breach or repudiation or a surrender by operation of law.

10. YIELDING UP

The Lessee must peaceably surrender and yield up the Company Land to the Lessor at the end of the Term in the state of repair and in the operating condition required by the Project Deed.

11. DISPUTE RESOLUTION

The Lessor and the Lessee must deal with any dispute in respect of this Lease in accordance with clause 15 of the Project Deed.

12. **GENERAL**

12.1 **Notices**

- Any notice in respect of this Lease must be: (a)
 - (i) in writing; and
 - delivered to the address, or sent to the facsimile number shown below: (ii)
 - to the Lessor:

Roads and Traffic Authority of New South Wales Level 1, Pod C, Octagon Building 99 Philip Street Parramatta NSW 2150 Attention: General Manager, Motorway Management Facsimile: (02) 8837 0098

to the Lessee: (B)

The Hills Motorway Limited Level 5, 50 Pitt Street Sydney NSW 2000 Attention: General Manager - Major Projects Facsimile: (02) 9254 4990

with a copy to (provided that a failure to serve the copy will not itself be failure to serve notice):

Level 3, 505 Little Collins Street Melbourne Victoria 3000 Attention: Company Secretary - Transurban Limited (03)

Facsimile:

9649

7380

- (b) A notice is given on the day that:
 - (i) it is delivered to the addressee; or
 - (ii) it is received by the addressee's facsimile.

12.2 Costs

- (a) The Lessee must, within twenty eight (28) days from the date of notice from the Lessor requesting payment, pay all stamp duties, fees, fines, penalties for late payment and charges of or incidental to the stamping of this Lease.
- (b) All duties, fees, charges and expenses and legal costs (on a full indemnity basis) of or incidental to any and every breach or default by either party (the "Defaulting Party") under this Lease and in or incidental to the exercise of any remedy of the other party (the "Non-Defaulting Party") under or by virtue of this Lease and the fees of professional consultants properly incurred by the Non-Defaulting Party must be paid by the Defaulting Party to the Non-Defaulting Party.
- (c) Each party must bear its own costs, charges and expenses of or incidental to the negotiation, preparation, execution and completion of this Lease.

12.3 Interest

- (a) If the Lessor or the Lessee do not pay an amount under this Lease by the date that it is due, they must pay interest on that amount:
 - (i) at the rate provided in clause 12.3(b);
 - (ii) from the date the payment was due until the date the payment is made.
- (b) The Lessor and the Lessee must pay interest under clause 12.3(a) at the rate of 2 per cent (2%) per annum, plus:
 - (i) the Westpac Banking Corporation's reference rate for Australian Dollar denominated loans, available to prime commercial customers; or
 - (ii) if there is no reference rate referred to in clause 12.3(b)(i), the Westpac Banking Corporation's rate for Australian Dollar overdraft accommodation in excess of \$100,000, available to prime commercial customers.

12.4 Moratorium

Unless application is mandatory by law, no statute, ordinance, proclamation, order, regulation or moratorium present or future applies to this Lease so as to abrogate, extinguish, impair, diminish, fetter, delay or otherwise prejudicially affect any rights, powers, remedies or discretions given or accruing to the Lessor or to the Lessee under this Lease.

12.5 Services

The Lessor is not responsible for any loss, injury or damage sustained by the Lessee or any other person at any time as a result of or arising in any way out of inability to obtain Services and the Lessee acknowledges that it is the responsibility of the Lessee to obtain all the Services.

12.6 No agency

The Lessee shall not (in connection with the Company Land or otherwise) directly or indirectly hold out nor permit to be held out to any person any statement, act, deed, matter or thing indicating that the Company Land or the business conducted or operated that the Company Land (or any part of them) are being carried on or managed or supervised by the Lessor, and the Lessee must not act as or represent itself to be the servant or agent of the Lessor.

12.7 No waiver

No failure or delay by the Lessor or the Lessee in exercising any rights under this Lease, and no course of dealing between the Lessee and the Lessor operates as a waiver of any breach or default by the other party. No single or partial exercise of any such right precludes any further or other exercise of that or of any other right.

12.8 Waiver in writing

No provision of this Lease may be varied or waived except in writing.

12.9 Time for determining rights and obligations

For the purpose of determining the rights and obligations of the parties, this Lease shall be construed as if it had been executed on the date from which the Term is expressed to run.

SCHEDULE A COMPANY LAND

EXECUTED by the parties as a deed.

I, #[INSERT NAME]# THE CHIEF EXECUTIVE OF THE ROADS AND TRAFFIC AUTHORITY OF NEW SOUGH WALES affix the official Seal of the Roads and Traffic Authority of New South Wales:

SIGNED SEALED and DELIVERED by HILLS MOTORWAY LIMITED by its attorney in the presence of:

Witness	Attorney	
Name (please print)	Name (please print)	