
RESOLUTION NO. __________

Authorization for Agreement of Sale for Real Estate

BE IT RESOLVED by the Council of the City of Bethlehem that the Mayor and the Controller and/or such other City officials as deemed appropriate by the City Solicitor, are hereby authorized to execute the Agreement of Sale for Real Estate and such other agreements and documents as are deemed by the City Solicitor to be necessary and/or related thereto, with the Bethlehem Parking Authority, according to the terms and conditions indicated therein and made a part hereof, for the purpose of selling thirteen (13) parcels of land.

Sponsored by

ADOPTED by Council this day of , 20___.

 President of Council

ATTEST:

 City Clerk

CITY OF BETHLEHEMPRIVATE

AGREEMENT OF SALE FOR REAL ESTATE

THIS AGREEMENT made this day of , 20____, between the CITY OF BETHLEHEM, a municipal corporation and city of the Third Class, with its offices and principal place of business situate at 10 East Church Street, Bethlehem, Pennsylvania, 18018, hereinafter called Seller, and the BETHLEHEM PARKING AUTHORITY, a public body corporate and politic, exercising public powers of the Commonwealth as an agency of the Commonwealth, with its principal place of business situate at 85 West North Street, Bethlehem Pennsylvania, 18018, hereinafter called Buyer,

WITNESSETH:

1.
Property.

(a)
Seller hereby agrees to sell and convey to Buyer, who hereby agrees to purchase ALL THOSE CERTAIN lots or pieces of ground, together with the improvements and buildings thereon erected situate at the following locations (hereinafter referred to collectively as the “Property”):

(1)
29-57 E. Broad Street

Tax Parcel ID No. P6NE1D-9-5

Zoning Classification: CL – Limited Commercial

(2)
Graham Place

Tax Parcel ID No. P6SE1A-16-3

Zoning Classification: CB – Commercial/Central Business District

(3)
16-18 E. 3rd Street

Tax Parcel ID No. P6SE1A-11-4

Zoning Classification: CB – Commercial/Central Business District

(4)
20 E. 3rd Street

Tax Parcel ID No. P6SE1A-11-5

Zoning Classification: CB – Commercial/Central Business District

(5)
New Street

Tax Parcel ID No. P6SE1A-3-2

Zoning Classification: CB – Commercial/Central Business District

(6)
Mechanic Street

Tax Parcel ID No. P6SE1A-13-1

Zoning Classification: CB – Commercial/Central Business District

(7)
Mechanic Street

Tax Parcel ID No. P6SE1A-14-1

Zoning Classification: CB – Commercial/Central Business District

(8)
Mechanic Street

Tax Parcel ID No. P6SE1B-9-1

Zoning Classification: CB – Commercial/Central Business District

(9)
Mechanic Street

Tax Parcel ID No. P6SE1B-8-1

Zoning Classification: CB – Commercial/Central Business District

(10)
209-13 Broadway

Tax Parcel ID No. P6SE1A-7-9

Zoning Classification: CB – Commercial/Central Business District

(11)
135 E. 3rd Street

Tax Parcel ID No. P6SE1A-6-1

Zoning Classification: CB – Commercial/Central Business District

(12)
E. 3rd Street

Tax Parcel ID No. P6SE1A-6-1A

Zoning Classification: CB – Commercial/Central Business District

(13)
W. Lehigh Street

PIN Nos. 642756227809-1 and 642756012918-1

Zoning Classification: I – Institutional

2. Purchase Price. The purchase price shall be the sum of One Million Two Hundred Thousand dollars ($1,200,000.00) which shall be paid to the Seller by the Buyer as follows:

(a)
Cash or check upon financing

$1,200,000.00

3.
Settlement. Settlement shall be made on or before June 30, 2013. The said time for settlement and all other times referred to for the performance of any of the obligations of this Agreement are hereby agreed to be of the essence of this Agreement.

4.
Down Payment - Escrow. Deposit monies shall be paid to Seller, who shall retain the same in a non-interest bearing escrow or trust account until consummation or termination of this Agreement.

5.
Title. The Property is to be conveyed by Quit Claim Deed.

6.
Surveys. If any surveys are necessary or desired, they shall be secured and paid for by the Buyer.

7.
Notices and Assessments. Seller represents as of the execution of this Agreement that no assessments or notice of assessments for public improvements have been made against the Property which will not be paid in full prior to the time of final settlement. Buyer will be responsible for payment of any assessments or notice of assessments made after the date of this Agreement for any public improvement.

8.
Possession. Possession is to be delivered by special warranty deed, keys and physical possession at day and time of settlement, or by special warranty deed and assignment of existing lease(s) at time of settlement if premises is tenant occupied at the signing of this Agreement, or unless otherwise specified herein. Buyer will acknowledge the existing lease(s), if any, by initialing said lease(s) at the time of signing of this Agreement of Sale if the Property is tenant occupied.

9.
Tax and Utility Pro Ration. Taxes and water/sewer rental, if any, shall be apportioned pro rata as of the day of settlement, and for the purpose of this provision, all taxes shall be considered to be on a calendar year basis, except school taxes which will be pro rated on a fiscal year basis. All real estate transfer taxes due in connection with this transaction will be paid by the Buyer.

10.
Formal Tender of Deed Waived. Formal tender of an executed deed and purchase money is hereby waived.

11.
Fixtures. All plumbing, heating and lighting fixtures and systems appurtenant thereto, and forming a part thereof, as well as all ranges, laundry tubs, dishwashers, TV antennas, and other permanent fixtures, together with screens, storm sash and/or doors, shades, awnings, venetian blinds, valances, curtain rods or traverse rods, radiator covers, and all unpotted trees, unpotted shrubbery and unpotted plantings now in or on the Property, unless specifically excepted in this Agreement, are to become the property of the Buyer and are included in the purchase price. None of the above-mentioned items shall be removed by Seller from the premises after the date of this Agreement. Seller hereby warrants that it has good and legal title free and clear of any claim or encumbrance to all the articles described in this paragraph.

12.
Fire or Casualty Loss. Seller shall bear the risk of loss from fire or other casualties until time of settlement. In the event of damage to any Property included in this sale by fire or other casualties, not repaired or replaced prior to settlement, Buyer shall have the option of rescinding this Agreement and receiving all monies paid on account, or of accepting the Property in its then condition together with the proceeds of any insurance recovery obtainable by Seller, but in the latter event the proceeds of insurance recovery received by Seller in excess of the purchase price in the Agreement shall be retained by Seller. Buyer is hereby notified that Buyer may insure Buyer's equitable interest in this Property as of the time of execution of this Agreement.

13.
Breach By Buyer. Should the Buyer fail to make any additional payments as specified in Section 2, or violate or fail to fulfill and perform any of the terms or conditions of this Agreement, then in such case all deposit monies and other sums paid by the Buyer on account of the purchase price, whether required by this Agreement or not, may be retained by the Seller, either on account of the purchase price, or applied to Seller's damages, or as liquidated damages for such breach, as the Seller may elect, and in the latter event the Seller shall be released from all liability or obligation and this Agreement shall become null and void.

14.
Buyer's Inspection. It is understood that Buyer has inspected the Property and that Buyer has agreed to purchase it as a result of such inspection and not because of or in reliance upon any representation made by Seller or by any agent of Seller and that Buyer has agreed to purchase it in its present "as is" condition unless otherwise specified herein.

15.
Entire Agreement. This Agreement contains the whole Agreement between the Seller and the Buyer and there are no other terms, obligations, covenants, representations, statements or conditions, oral or otherwise of any kind whatsoever concerning this sale. Any changes or additions to this Agreement must be made in writing and executed by the parties hereto.

16.
Recording Prohibited. This Agreement shall not be recorded in the Office for the Recording of Deeds or in any other office or place of public record and if Buyer records this Agreement or cause or permit the same to be recorded, Seller may, at its option, elect to treat such Act as a breach of this Agreement.

17.
Binding Effect. This Agreement shall be binding upon the respective heirs, executors, administrators, successors and, to the extent assignable, on the assigns of the parties

hereto, it being expressly understood, however, that the Buyer shall not transfer or assign this Agreement without the written consent of the Seller being first had and obtained.

18.
Descriptive Headings. The descriptive headings used herein are for convenience only and they are not intended to indicate the matter in the sections which follow them. Accordingly, they shall have no effect whatsoever in determining the rights or obligations of the parties.

19.
Governing Law and Venue. This Agreement shall be governed by and construed in accordance with the laws of the Commonwealth of Pennsylvania. Any claim, dispute or action between the parties shall either be: (1) filed and tried only in the Court of Common Pleas of Northampton County, Pennsylvania; or (2) filed and settled by non-binding mediation and/or binding arbitration conducted in the City of Bethlehem, Northampton County, Pennsylvania, under the auspices of the American Arbitration Association. The choice of litigation, or mediation and/or arbitration shall be made by the Seller.

IN WITNESS WHEREOF, the parties have hereunto set their hands and seals, and the corporate parties hereto have caused these presents to be executed and the corporate seal to be attached by their proper officers thereunto duly authorized, the day and year first above written.

ATTEST:

SELLER:

CITY OF BETHLEHEM

By:

 (SEAL)

City Controller

Mayor

WITNESS/ATTEST:

BUYER:

BETHLEHEM PARKING AUTHORITY

By:

 (SEAL)

Secretary

 Title:

