
[Last Revised: 10/27/03]

ASSIGNMENT AND SUBLETTING -
BALANCING LANDLORD AND TENANT DESIRES

(With Forms and Sample Provisions)

T. ANDREW DOW, ESQ.
Winstead Sechrest & Minick P.C.

5400 Renaissance Tower
1201 Elm Street

Dallas, Texas 75270-2199
214-745-5400

Copyright 2002
By T. Andrew Dow

Assignment and Subletting – Balancing Landlord and Tenant Desires

T. ANDREW DOW

Andy Dow is a shareholder in the law firm of Winstead Sechrest & Minick P.C., where he serves as
the Section Head of the Firm's 65 lawyer Real Estate Section, as well as the Co-Chair of the Firm's
Leasing and Development Practice Group. His practice involves a wide variety of commercial real estate
transactions, including the development, leasing, acquisition, disposition and financing of all types of real
estate (including office buildings, shopping centers, regional malls, hotels, apartment complexes, resort
developments, golf course communities, mixed use projects and the like). He has placed particular
emphasis on the representation of major national retail and restaurant companies in the acquisition,
development and/or leasing of new sites across the country. Mr. Dow earned his J.D. in 1991 from
Southern Methodist University, where he was Managing Editor of the SMU Law Review (formerly
known as the Southwestern Law Journal). He is a member of the State Bar of Texas, the Dallas and
American Bar Associations, the International Council of Shopping Centers and the Dallas Real Estate
Council, where he served as an inaugural member of the Associate Leadership Council. Mr. Dow is an
Adjunct Professor of Business Law and Real Estate at Dallas Baptist University and has authored articles
on real estate and spoken at numerous seminars on a variety of matters related to the development and
leasing of real estate.

Assignment and Subletting Issues – Balancing Landlord and Tenant Desires

ASSIGNMENT AND SUBLETTING -
BALANCING LANDLORD AND TENANT DESIRES

(With Forms and Sample Provisions)
Table of Contents

I. Introduction ..1
II. Distinction Between an Assignment and a Sublease..1

A. Common Law Distinction..1
B. Privity...1

1. Assignment. ...2
2. Sublease. ..2

C. Relevance of Distinction..2
III. Reasons for Assignment and Subletting...2
IV. The Right to Transfer. ..3

A. Generally..3
B. Permitted Transfers..3

1. Transfer to Affiliates..3
2. Corporate Transactions. ...3

C. Leasehold Mortgages. ..4
D. Absolute Right to Transfer...4

V. Common Lease Issues Relating to Assignment and Subletting. ..4
A. Landlord's Consent. ...5

1. Generally..5
2. Reasonableness Standard. ..5
3. Limitations of Remedies. ...5
4. No Specified Standard. ..5

B. Landlord Recognition and Nondisturbance. ..6
C. Continuing Liability of Tenant. ...6
D. Bonus Value or Profit. ...6

1. Who Should Profit? ...6
2. Definition of "Bonus Value"..7
3. Recovery of Costs. ...7

E. Landlord's Recapture Right. ..7
F. Other Lease Provisions. ...8

1. Permitted Use...8
2. Signage...8
3. Option Rights. ..8
4. Alterations..9

VI. Documenting the Assignment or Sublease Transaction...9
A. Landlord Consent...9

1. Landlord's Concern. ...9
2. Sublessee/Assignee's Concerns..9
3. Sublessor/Assignor's Concerns. ...9
4. Form Landlord Consent. ..10

B. Sublease Agreement...10
1. Generally..10
2. Incorporation by Reference..10
3. Landlord Concerns...10
4. Form Sublease Agreement...10

C. Recognition and Nondisturbance Agreement. ...11
1. Generally..11

Assignment and Subletting Issues – Balancing Landlord and Tenant Desires

2. Elements...11
3. Relationship to Landlord Consent Document..11
4. Involvement of Landlord. ..11
5. Form Recognition and Nondisturbance Agreement.11

D. Assignment of Lease..11
1. Generally..11
2. Simplicity in Enforcement. ..11
3. Form Assignment of Lease. ...12

E. Sublease or Assignment: Which is the Preferred Vehicle?12
VII. Conclusion ..12

Table of Appendices

Appendix A – Sample Lease Provisions
Appendix B-1 – Form of Landlord Consent (With No Recognition Agreement)
Appendix B-2 – Landlord Consent (Drafting Tips for Landlords)
Appendix B-3 – Landlord Consent (Drafting Tips for Sublessees/Assignees)
Appendix C-1 – Form of Sublease Agreement
Appendix C-2 – Sublease Agreement (Drafting Tips for Sublessors)
Appendix C-3 – Sublease Agreement (Drafting Tips for Sublessees)
Appendix D-1 – Form of Recognition and Nondisturbance Agreement
Appendix D-2 – Recognition and Nondisturbance Agreement (Drafting Tips for Landlords)
Appendix D-3 – Recognition and Nondisturbance Agreement (Drafting Tips for Sublessees)
Appendix E-1 – Form of Assignment of Lease
Appendix E-2 – Assignment of Lease (Drafting Tips for Landlords)
Appendix E-3 – Assignment of Lease (Drafting Tips for Assignors)
Appendix E-4 – Assignment of Lease (Drafting Tips for Assignees)

Assignment and Subletting – Balancing Landlord and Tenant Desires

1

I. Introduction.

The current softness in the commercial
property leasing market has created a renewed
interest among tenants in protecting themselves
against the possibility that they may not require
all or a portion of their leased space for the
entire duration of their lease term. Likewise,
many landlords have been burned recently by
not paying close attention to intricacies of the
assignment and subletting provisions contained
in their leases. These factors have caused both
landlords and tenants to more closely scrutinize
the assignment and subletting provisions of their
leases in an effort to minimize their respective
exposure.

The objective of this paper is to address a
variety of issues encountered by landlords and
tenants in negotiating the assignment and
subletting provisions of their leases and to
attempt to balance the competing interests in a
manner which is acceptable to both parties. In
that regard, this paper will first discuss the
distinction between an assignment and a
sublease1 and will then proceed to discuss the
various issues surrounding the assignment and
subletting provisions of the lease. The focus of
the paper will then turn to the actual assignment
and sublease documentation, with consideration
given to the position of all parties involved in
the transaction, including the landlord, the
assignor/sublessor and the assignee/sublessee.
The paper will conclude with sample assignment
and subletting provisions for incorporation into a
lease, as well as form documents designed to
effect such transfers.

II. Distinction Between an Assignment and a
Sublease.2

A. Common Law Distinction.

Prior to examining the intricacies of the
transfer provisions, one should understand the
difference between an assignment and a
sublease. An assignment is a conveyance of the

1 Although the distinction between an assignment and a
sublease is an important one which will be discussed in
Section II of this paper, when the distinction is not material,
this paper will refer to an assignment or sublease simply as
a "transfer".
2 For a more detailed discussion concerning the distinction
between assignments and subleases, see Robert Harms
Bliss, Drafting Disasters Case Study #1: Lease
Assignments in 13th ANNUAL ADVANCED REAL ESTATE
DRAFTING COURSE, at Ch. 3 (2002).

entire estate in question, whereas a sublease is a
conveyance of anything less than the entire
estate. In other words, an assignment conveys to
the assignee the entirety of the unexpired term,
leaving no reversionary estate in the assignor; if
there remains a reversionary interest in the estate
conveyed, the instrument is a sublease. Davis v.
Vidal, 151 S.W. 290, 291 (Tex. 1912). In Davis,
the Supreme Court of Texas stated as follows:

As a general proposition, if the
instrument executed by the lessee
conveys the entire term and thereby
parts with all of the reversionary estate
in the property, the instrument will be
construed to be an assignment; but, if
there remains a reversionary interest in
the estate conveyed, the instrument is
a sublease. The relation of landlord
and tenant is created alone by the
existence of a reversionary interest in
the landlord.

Id. The Court further provided that the word
"term" means "something more than the mere
time for which the lease is given, and the
instrument must convey not only the entire time
for which the lease runs, but the entire estate or
interest conveyed by the lease." Id. at 292. The
Davis Court and subsequent courts have held
that if an assignor reserves the right to re-enter
the premises or terminate the assignment upon a
default by the assignee, then such right
constitutes a contingent reversionary interest,
thereby rendering the instrument a sublease. Id.
at 291-92; Novosad v. Clary, 431 S.W.2d 422,
426 (Tex. Civ. App.--Houston [1st District]
1968, writ dism'd).

B. Privity.

To fully understand the legal significance of
the distinction between assignments and
subleases, one must first appreciate the legal
concept of privity. If a person is in privity with
another, that person is entitled to enforce the
other's promises. Privity can arise in one of two
ways (or both ways): privity of contract (which
is a relationship derived from contract law) and
privity of estate (which is a relationship derived
from real property law). MARK A. SENN,
COMMERCIAL REAL ESTATE LEASES:
PREPARATION AND NEGOTIATION § 12.3 (2nd ed.
1990). While privity of contract allows
enforcement of all of the contractual lease

Assignment and Subletting – Balancing Landlord and Tenant Desires

2

provisions, privity of estate allows enforcement
only of those promises that run with the land.3

1. Assignment.

An assignment creates a landlord/tenant
relationship between the landlord and the
assignee, in which there is not only privity of
estate, but also privity of contract. The assignee
"steps into the shoes" of the assignor and is
bound by the terms and conditions of the lease
as was the assignor. Likewise, the landlord
remains bound by the terms of the lease to the
new tenant, as if the new tenant were the
original tenant under the lease.

However, at least some courts have held that
unless the assignee specifically assumes the
obligations of the original tenant, privity of
contract will not exist between the assignee and
the landlord and the assignee's liability to the
landlord will therefore be limited. First
American National Bank of Nashville v. Chicken
System of America, 616 S.W.2d 156, rehearing
denied (1980), cert. denied (1981). Therefore,
the landlord should always ensure that the
assignment document contains appropriate
assumption language.

2. Sublease.

A sublease creates a landlord/tenant
relationship between the tenant/sublessor and the
sublessee. While privity of contract exists
between the sublessor and the sublessee, unlike
the assignment, there is no privity of contract
between the sublessee and the landlord.
Therefore, absent an express assumption of
obligations, the sublessee will not be liable to
the landlord for any breach of the obligations of
the tenant/sublessor under the lease, unless the
obligation in question constitutes a covenant
running with the land. RESTATEMENT (SECOND)
OF PROP.: LANDLORD AND TENANT § 16.1; See
Davis v. Vidal, 151 S.W. 290, 293-94 (Tex.
1912); Novosad v. Clary, 431 S.W.2d 422, 426
(Tex. Civ. App.--Houston [1st District] 1968,
writ dism'd).

3 For a more detailed discussion on the concept of privity
as it relates to leases, See MARK A. SENN, COMMERCIAL
REAL ESTATE LEASES: PREPARATION AND NEGOTIATION
§§ 12.3-.4 (2nd ed. 1990).

C. Relevance of Distinction.

While the distinction between an assignment
and a sublease may seem to be a distinction
without importance, it becomes extremely
important in determining to whom the landlord
looks for performance of the obligations under
the lease and to whom the assignee/sublessee
looks in connection with a breach by the
landlord of the lease. This distinction becomes
particularly poignant when one potential
defendant is financially solvent and the other is
not. Consider, for example, if a tenant assigns
its lease to an assignee, but remains liable to the
landlord under the terms of the lease. If the
original tenant becomes insolvent, and the
assignee/sublessee fails to pay rent, the landlord
will want to sue the assignee/sublessee for past
due rent under the lease. However, in the
assignment document, if the tenant reserved the
right to pay rent to the landlord if the assignee
failed to do so and/or reserved the right of re-
entry into the Premises upon a default by the
assignee under the assignment document as was
the case in Davis, the result will be that the
original tenant is the only party liable to the
landlord for the rent. In Davis, the Supreme
Court of Texas held that, because the original
tenant had a contingent or reversionary interest,
the purported "assignment" was actually a
sublease. Therefore, no privity of contract
existed between the landlord and
assignee/sublessee and the assignee/sublessee
was not liable for the rent to the landlord.

III. Reasons for Assignment and Subletting.

The reasons that a tenant might need to
exercise its right to assign the lease or sublet all
or a portion of the premises during the course of
a lease are quite varied. For example, the tenant
may need to exit the lease or downsize because
of a change in the tenant's financial
circumstances, a change in the ownership of
tenant (including a merger or acquisition
involving the tenant) or a change in the overall
business climate in which the tenant participates.
The tenant's space needs also may change due to
an expansion or contraction of its workforce. In
the retail context, the tenant's business simply
may not be profitable in that particular location.
In the case of a small business, the owner may
wish to retire and sell its business. In each of
these contexts, it is important that the tenant
have a prenegotiated transfer right as one of its
strategies for exiting the lease (or at least

Assignment and Subletting – Balancing Landlord and Tenant Desires

3

minimizing its exposure under the lease).
However, landlords are understandably con-
cerned about who is occupying their space and,
therefore, will be reluctant to grant the tenant
broad transfer rights. These competing interests
are the primary reason that the assignment and
subletting provisions are often some of the most
heavily negotiated provisions in any lease.

IV. The Right to Transfer.

A. Generally.

As a general rule, an assignment or sublease
is permitted unless expressly prohibited by the
lease document. MARK A. SENN, COMMERCIAL
REAL ESTATE LEASES: PREPARATION AND
NEGOTIATION § 12.5 (2nd ed. 1990). Therefore,
in most jurisdictions if the lease is silent, the
tenant may assign the lease or sublet the
premises without the landlord's prior consent.
However, such is not the case in Texas. Under
Texas law, if the lease does not provide
otherwise, an assignment or sublease always
requires the prior consent of the landlord. TEX.
PROP. CODE § 91.005 (West 2002). In any
event, it is extremely important that the tenant
pay attention to the transfer provisions of the
lease during the lease negotiation process
because most landlord-form leases strictly
prohibit assignment and/or subletting by the
tenant. Since the negotiation process usually
begins at a point of prohibiting transfers, the
tenant is placed at a disadvantage in the
negotiating process.

Once the negotiation begins, an obvious
tension exists between the landlord and tenant
with respect to the tenant's right to transfer.
While the tenant will strive for an unrestricted
right to assign or sublease, the landlord will
want a complete prohibition on transfers without
the landlord's consent. Generally, more
sophisticated lease negotiations lead to a
compromise somewhere in the middle of these
two extreme positions whereby the tenant retains
the right to assign the lease or sublet the
premises without the landlord's consent only in
very limited circumstances, and in all other
cases the landlord agrees not to unreasonably
withhold, condition or delay its consent to a
transfer.

B. Permitted Transfers.

Those circumstances in which the tenant
typically requires a right to transfer without the
landlord's consent include (i) transfers to
"affiliated" entities (such as corporate affiliates,
parents or subsidiaries of the tenant), and
(ii) transfers which are incidental to a sale of the
tenant's business or other corporate transaction
(such as the sale of all or substantially all of the
tenant's stock or other equity interests, the sale
of all or substantially all of the tenant's assets, a
merger, consolidation, initial public offering or
similar transaction). While landlords are
generally sympathetic to these legitimate
concerns on the part of the tenant, if the
resulting provisions are not carefully drafted,
they could create unintentional loopholes which
might be disastrous for the landlord.

1. Transfer to Affiliates.

If the lease permits the tenant to assign its
interest or sublet the premises to an affiliated
entity, nothing may prevent the affiliated
assignee or sublessee from then assigning or
subletting, without the landlord's consent, to a
party that is wholly unaffiliated with the original
tenant. This clearly would allow the tenant to
subvert the intent of the parties by
accomplishing in a two-step process precisely
what the landlord is attempting to prevent by
prohibiting a transfer to an unaffiliated party.
This issue could be resolved by a provision that
gives the tenant, its assignees and sublessees the
right to assign the lease or sublet the premises to
an affiliate without the landlord's consent, but
only to an affiliate of the original tenant.
Alternatively, the lease could specifically
provide that the tenant may not use this two-step
process as a means of subverting the prohibition
against transfers to unaffiliated parties.

2. Corporate Transactions.

A transfer which is incidental to a sale of the
tenant's business or other corporate transaction
likewise may present a problem for the landlord.
Such a transaction creates a loophole which
might permit a disingenuous tenant to
effectively circumvent the prohibition against
transfers by manipulating the ownership of the
parties involved. For example, a corporate
tenant could assign its lease to a shell subsidiary
(which would be permitted under the affiliate
transfer provision discussed above) and then sell

Assignment and Subletting – Balancing Landlord and Tenant Desires

4

its stock in the subsidiary to an unrelated third
party, thereby effectively accomplishing an
assignment of the lease to an unrelated party.
Once again, this loophole could be plugged by
specifically prohibiting any transaction used in
order to transfer the lease or by including a
provision which provides that any transfer to an
affiliate is allowed so long as the affiliate
remains affiliated with the tenant. MARK A.
SENN, COMMERCIAL REAL ESTATE LEASES:
PREPARATION AND NEGOTIATION § 12.9 (2nd ed.
1990).

Another concern landlords may have in
connection with a corporate transaction such as a
merger, consolidation, acquisition or the like
involves the creditworthiness of the surviving
entity. The issue revolves around the landlord's
concern that a corporate transaction may leave
the landlord with a tenant that is much less
creditworthy than the original tenant. Some
landlords attempt to resolve this issue by placing
a net worth or other financial requirement on the
surviving entity in order to ensure that the
surviving entity provides approximately the
same amount of credit risk as the original tenant.
While this solution on the surface may appear to
satisfy the landlord's concern, unless it is
accompanied by a net worth maintenance
requirement (which is unlikely), it does not
completely resolve the issue because the
landlord has no guarantee that the successor
tenant will maintain its net worth at the
established level. Nevertheless, requiring the
surviving entity to have a particular net worth
initially provides the landlord some comfort that
the tenant is not entering into the corporate
transaction solely for the purpose of
circumventing the prohibition against
assignments under the lease.

C. Leasehold Mortgages.

In many jurisdictions, a leasehold mortgage
is considered an assignment, and, depending
upon the jurisdiction in question, might be
prohibited under the lease unless the lease
specifically allows such a transaction.
Landlords are understandably reluctant to allow
tenants the right to grant leasehold mortgages for
the same reason they are reluctant to allow
tenants the unfettered right to sublet or assign –
the landlord wants some form of control over
whom is occupying the premises. On the other
hand, many tenants' lenders require a lien on the
leasehold estate as a condition to the financing,

so the parties are often forced to deal with the
issue. While the analysis surrounding leasehold
mortgages is outside the scope of this article, the
parties should at least recognize the effect that
the transfer provisions of the lease have on the
tenant's ability to grant a leasehold mortgage.

D. Absolute Right to Transfer.

Depending on its bargaining power, the
tenant might also consider pressing for the
absolute right to transfer to another tenant so
long as the proposed transferee satisfies a net
worth requirement and the transfer is subject to
other appropriate restrictions. These restrictions
generally relate to the financial responsibility,
character, and operating history of the proposed
assignee or sublessee and the proposed use of
the premises by the proposed transferee. In the
retail context, the restriction also might relate to
the number of stores then being operated by the
transferee. These requirements should be
objective and quantifiable, so that no dispute
will arise in the future as to whether the
requirements have been satisfied. The tenant
should therefore attempt to avoid requirements
that the proposed transferee be "creditworthy" or
that the tenant fit in with the "tenant mix" of the
shopping center. Instead, the tenant should
require that the landlord define what type of
tenant the transferee must be (such as a certain
type of retailer), or focus on those prohibited
uses of which such transferee must not violate.
However, the tenant's success in this negotiation
will be directly proportionate to its bargaining
power relative to the landlord.

V. Common Lease Issues Relating to
Assignment and Subletting.

This section of the paper will analyze
various issues relating to assignment and
subletting which are often discussed during the
lease negotiation process. These issues are
analyzed with a view toward standard multi-
tenant office and/or retail leases. The analysis
may be different when dealing with other types
of leases, such as ground leases, single-tenant
leases, and built-to-suit leases. Nevertheless, the
following analysis should apply to most leases
that the real estate practitioner might encounter.

Assignment and Subletting – Balancing Landlord and Tenant Desires

5

A. Landlord's Consent.

1. Generally.

In situations where the landlord's consent is
required for a transfer, the tenant should pay
careful attention to the standard used for
determining the landlord's discretion. This
standard is often set forth in the lease itself,
which will provide either that the landlord may
withhold its consent in its "sole and absolute
discretion" or that the landlord "may not
unreasonably withhold, condition or delay its
consent." Most courts will give effect to the
intent of the parties if such intent is clearly
demonstrated in the lease document.

2. Reasonableness Standard.

If the landlord agrees to a "reasonableness"
standard with respect to its consent, it should
understand that courts have attempted to define
certain criteria to be used in determining
whether the landlord acted reasonably. Some
factors which have been used by courts in
making their determination include: (i) the
financial responsibility of the proposed assignee
or sublessee; (ii) the identity or business
character of the proposed assignee or sublessee;
(iii) the legality of the proposed use; (iv) the
nature of the proposed use and occupancy; (v)
the overall impact of the assignee or sublessee
on common facilities, other tenants in the
building or adjacent property of landlord; and
(vi) in the case of retail leases, the anticipated
volume of business of the assignee or tenant and
the resulting tenant mix.

Hoping that courts will give effect to the
intent of the parties, many landlords have
attempted to define similar standards in the lease
document itself as a means of maintaining
control over the standard of reasonableness.
However, the tenant should be careful to ensure
that any attempt to define the "reasonableness"
standard in the lease document does not lead to a
more subjective standard on the part of the
landlord.

3. Limitation of Remedies.

If the landlord agrees to a reasonableness
standard in granting its consent to an assignment
or sublease, the landlord may attempt to limit the
tenant's remedies in the event of a finding that
the landlord acted unreasonably in refusing to

grant its consent. This is a result of the finding
by certain courts that landlords tortiously
interfered with the tenants' contracts with the
assignees or sublessees by unreasonably
withholding their consent. See Richardson v. La
Rancherita La Jolla, Inc. 98 Cal. App. 3d 73
(1979) Sade Shoe Co. v. Oschin & Snyder, 162
Cal. App. 3d 1174 (1984). In view of these
cases, many landlords will insist upon a lease
provision which exonerates the landlord from
monetary damages if the landlord is found to
have acted unreasonably. This provision
effectively leaves the tenant with the sole
remedy of obtaining a court order compelling
the landlord to give its consent. However, from
the tenant's standpoint, this provision reduces
any incentive to the landlord to act reasonably,
because the landlord will not be penalized for
acting unreasonably.

As a practical matter, few assignees or
sublessees will be willing or able to wait for the
outcome of the litigation between the landlord
and tenant, thereby causing the tenant to lose a
prospective transaction, with no real recourse
against the landlord. Therefore, the tenant will
want to ensure that the remedies available to the
tenant are strong enough to provide some
incentive to the landlord to act reasonably. If
the landlord refuses to budge, one possible
solution is to submit the matter to an expedited
binding arbitration proceeding which might
allow the tenant to obtain a ruling prior to losing
its prospective sublessee/assignee.

4. No Specified Standard.

If the lease fails to provide a standard for the
landlord's discretion in providing its consent,
courts are split as to whether a standard is
implied. In certain states, courts will imply a
reasonableness standard to the landlord's consent
obligation. MILTON R. FRIEDMAN, FRIEDMAN
ON LEASES § 7.304a (4th ed. 1997). In other
states, including Texas, courts have held that
there is no implied reasonableness standard with
regard to the landlord's consent. See Reynolds v.
McCullough, 739 S.W.2d 424, 429 (Tex. App.—
San Antonio 1987, writ denied). Given the split
of authority, it is therefore in both the landlord's
and the tenant's best interest for the contract to
clearly specify the standard to which the
landlord will be held.

In addition, many states, including Texas,
have adopted the contract law rules that a

Assignment and Subletting – Balancing Landlord and Tenant Desires

6

landlord must mitigate its damages. This raises
the interesting issue of whether a landlord may
unreasonably withhold its consent to a proposed
assignment or sublease if the result will likely be
a default by the tenant. In other words, it would
not make sense to require mitigation upon a
default, but not to require conduct that would
avoid a default.4

B. Landlord Recognition and Non-
disturbance.

A tenant with strong bargaining power may
not be satisfied with simply obtaining the
landlord's consent to a proposed sublease. Many
tenants now demand a lease provision in which
the landlord promises to sign a recognition and
nondisturbance agreement, whereby the landlord
agrees that it will allow the sublessee to remain
in the sublet space if the primary lease between
the landlord and the tenant/sublessor terminates
for any reason.

While the landlord may have to include such
a provision in the lease in order to land a
desirable tenant, it should nevertheless protect
itself as much as possible from the risks which
are inherent in such a provision. As long as the
landlord has the right to approve every sublease,
it can protect itself against such risks within the
confines of the recognition and nondisturbance
agreement itself. However, it is much more
difficult to draft a lease provision which
effectively "preapproves" a potential sublease
and sublessee for purposes of providing a
recognition and nondisturbance agreement.

If the landlord must agree in the lease to
provide a recognition and nondisturbance
agreement, the lease should set certain
conditions that the sublessee and the sublease
must meet at the time the primary lease
terminates for the sublease to qualify for such
treatment. For example, the landlord should
require that the sublessee have a certain net
worth and, in the retail context, a certain level of
operating experience. If the sublessee sublets
only a portion of the tenant's premises, the size,
configuration and location of the sublet space
should be subject to the landlord's approval in
order to ensure that the remainder of the tenant's
space left vacant after a lease termination is
marketable.

4 MARK A. SENN, COMMERCIAL REAL ESTATE LEASES:
PREPARATION AND NEGOTIATION § 12.11 (2nd ed. 1990).

Finally, the landlord should understand that
once the recognition and nondisturbance
agreement goes into effect, the sublessee will be
bound by the terms of the sublease, not the
primary lease. Therefore, if the landlord wants
any changes to the sublease terms, it must spell
them out. For example, many landlords will
require that the recognition and nondisturbance
agreement provide that the rent to be paid by the
sublessee may not be lower than the per-square-
foot rental than the tenant was paying under the
lease.

For a comprehensive lease provision
covering all of the landlord's potential concerns
relating to the recognition and nondisturbance
agreement, please see Appendix A. In addition,
for a more detailed discussion of the
Recognition and Nondisturbance Agreement
itself, please see Section VI.C of this paper.

C. Continuing Liability of Tenant.

In most cases, the tenant will continue to
remain liable on the lease after an assignment or
sublease, even if the landlord consented to such
transfer and even if the assignee or sublessee
expressly assumes the tenant's obligations under
the lease. However, in certain circumstances
where the transferee is as financially strong as or
stronger than the transferor, the landlord may
agree to release the tenant from liability under
the lease. Under Texas law, if the lease is silent
on the issue, the assignor/sublessor will remain
liable on the lease See Martinez v. Ball, 721
S.W.2d 580, 581 (Tex. App.—Corpus Christi
1986, no writ).

D. Bonus Value or Profit.

1. Who Should Profit?

Another issue which often arises during the
negotiation of the assignment and subletting
provision is the determination of how much, if
any, of the bonus value of the lease the landlord
is entitled to receive with respect to an
assignment or sublease. A landlord will argue
that it leased the space to the tenant for the
tenant to use during the term and that the tenant
should not "profit" from the landlord's real
estate. The tenant, on the other hand, will argue
that the tenant bears the risk of a market decline
during the lease and it should also enjoy the
benefit of an upswing should it desire to assign
the lease or sublet the premises. Since both

Assignment and Subletting – Balancing Landlord and Tenant Desires

7

parties have compelling arguments, this issue is
often the subject of a compromise, whereby the
parties agree to share in any excess rents paid by
the transferee. This solution makes sense from
both parties' standpoint because if the tenant
does not at least share in some portion of the
profit from the sublease, the tenant will have no
incentive to sublet the premises at the highest
rate possible. The landlord, on the other hand,
will want to provide incentive to the tenant to
sublet at the highest possible rate so as to
maintain the market rental rate at the highest
possible level.

2. Definition of "Bonus Value".

If the parties agree upon sharing the profit,
or bonus value, if any, payable under the
sublease or assignment, the next level of inquiry
concerns the definition of "bonus value". While
most people equate "bonus value" with the
excess rent paid by the sublessee/assignee to the
sublessor/assignor under the sublease or the
assignment document, as the case may be, such
may not necessarily be the case. Many bonus
value clauses are drafted quite broadly, such that
any consideration received by the assignor/
sublessor would be calculated in determining the
excess rent paid by the transferee. This type of
provision particularly poses a problem in the
case of an assignment which is incidental to the
sale of a tenant's business, in which event the
consideration paid by the assignee to the
assignor might include items such as furniture
equipment, business opportunity, goodwill, and
other assets not related to the real estate. The
result of this could be an unintended but
significant windfall to the landlord. On the other
hand, the landlord will want to ensure that the
tenant does not inflate the value of the foregoing
items in an effort to decrease the rent paid under
the sublease or assignment, thereby reducing the
landlord's share of the profit under the sublease
or assignment.

Likewise, many times a tenant will sell the
furniture and fixtures in the premises to a
sublessee/assignee in connection with an
assignment or sublease of the premises. The
tenant will want to ensure that the tenant
receives the full amount of consideration paid
for such personal property, because the landlord
has no legitimate interest in these items. On the
other hand, the landlord will want to ensure that
the tenant does not charge a low rent and sell the
furniture and fixtures at an artificially inflated

price in order to avoid sharing the profit.
Therefore, both parties should take great care in
defining the consideration paid under the
assignment or sublease document for purposes
of determining the bonus value.

3. Recovery of Costs.

In addition to carefully defining the
components used to calculate the bonus value,
the tenant should also ensure that it recovers all
costs associated with the transfer prior to
calculating the bonus value. These costs
typically include: (i) any construction cost or
tenant improvement allowance granted to the
transferee; (ii) the brokerage fees incurred by the
tenant in making the transfer; and
(iii) reasonable legal fees paid by the tenant in
connection with the transfer. Other costs which
a tenant may attempt to recover include: (a) the
gross revenue paid by the tenant to the landlord
for all the days that the premises was vacant,
beginning with the date that the tenant first
vacated the premises until the date the assignee
or sublessee commences payment of rent; (b)
any other economic concession paid by the
tenant to the sublessee or assignee; (c) any lease
takeover payments; (d) the costs of advertising
the space for sublease or assignment; and (e) any
other costs actually paid in assigning or
subletting the premises or in negotiating or
effectuating the assignment or sublease.

E. Landlord's Recapture Right.

Many landlords will reserve the right to
recapture the premises if the tenant attempts to
assign the lease or sublet the premises. While at
first blush this may appear to be an insignificant
issue to the tenant (since the tenant is attempting
to exit the lease anyway), it can quickly become
problematic for the tenant. For example, the
tenant may be experiencing a temporary
contraction in its workforce, and may want to
sublet a portion of its premises for a short period
of time until it needs the space again. In such a
scenario, a landlord recapture right would
prevent the tenant from generating additional
revenue from the empty space in its premises
through subletting. In addition, a recapture right
affects the ability of the tenant to market the
premises for assignment or sublease. If a
prospective sublessee or assignee knows that the
lease contains a recapture right, it may be less
willing to spend the time and effort needed to
negotiate an assignment or sublease with the

Assignment and Subletting – Balancing Landlord and Tenant Desires

8

tenant. Finally, the recapture right could
effectively undermine the agreement between
the landlord and the tenant relating to the
sharing of the bonus value of the lease, because
the landlord could potentially exercise its
recapture right and immediately relet the
premises to the prospective transferee that the
tenant secured. In essence, this results in the
tenant becoming the landlord's marketing
department.

On the other hand, if the tenant is truly
looking to exit the lease on a permanent basis, a
recapture right may be preferable for the tenant,
since the tenant will be released from its
obligations under the lease with respect to the
space recaptured. Therefore, most tenants will
accept a recapture right subject to certain
limitations which are intended to address the
concerns referenced in the preceding paragraph.
First, the recapture right should not apply to
transfers to affiliated entities or the types of
corporate transfers discussed in Section IV.B.2
above. In addition, the lease should provide that
the tenant can void the landlord's recapture right
by withdrawing its request for consent. This
allows the tenant to maintain the flexibility it
may need with respect to future space needs. In
order to keep the landlord honest, the tenant may
require that the lease provide that if the landlord
waives or is deemed to have waived its right to
recapture, the landlord is not entitled to share in
any profits or excess rent. Finally, the recapture
provision should provide that the tenant is not
required to disclose to the landlord the terms of
the proposed assignment or sublease. This
protects the tenant from becoming the landlord's
"marketing department" by forcing the landlord
to decide whether to recapture based on the
qualities of the proposed transferee alone, not on
the deal being negotiated between the transferee
and the tenant. Alternatively, the tenant might
attempt to get the landlord to agree that if the
landlord elects to exercise its recapture right, the
landlord cannot turn around and relet the
premises to the proposed transferee offered by
the tenant.

F. Other Lease Provisions.

Even if the tenant has negotiated a very
favorable assignment and subletting provision,
the right to assign and/or sublease may be
useless if certain other provisions of the lease
are not also addressed. In that regard, the final
portion of this section will discuss other

provisions of the lease which, if not handled
properly, might limit or affect the tenant's ability
to assign the lease or sublet the premises.

1. Permitted Use.

From the tenant's perspective, the permitted
use provision should be as broad as possible to
allow for another tenant to assume the lease.
Ideally, the provision would allow tenant to use
the premises for any lawful purpose. That way
the tenant would not be limited in which types of
sublessees or assignees it could approach and
potentially assign or sublet to. However, most
landlords will require that the tenant lease the
premises subject to a more narrow permitted
use. This is especially true in the retail context,
where subtle differences in a tenant's use can
affect the tenant mix of the shopping center. In
any event, both the tenant and the landlord
should negotiate the permitted use clause with a
view towards a possible future assignment or
sublease.

2. Signage.

The tenant must also consider its signage
rights when negotiating the lease. For example,
most national retail tenants place a particular
emphasis on obtaining approval of their signage
package prior to execution of the lease. Because
landlords are understandably concerned about
the external appearance of their building, most
landlords reserve strict approval rights over any
changes in the exterior building signage.
Therefore, if a tenant has negotiated the right to
assign or sublet the premises, but the landlord
has strict approval rights over any signage, the
landlord effectively has strict approval rights
over the assignment or subletting, because the
potential transferee will not agree to move
forward until its signage is approved. Therefore,
the tenant should ensure that the signage
provisions of the lease allow for a change in
exterior signage in connection with an
assignment or sublease.

3. Option Rights.

Many landlord form leases provide that any
renewal rights or other options granted to the
tenant are personal to the tenant and will not be
applicable to any sublessee or assignee. The
landlord's rationale for such a provision is that
the landlord granted such rights with the
understanding that the tenant was going to

Assignment and Subletting – Balancing Landlord and Tenant Desires

9

occupy the space and if the tenant does not
continue to occupy the space, the landlord would
prefer to choose who does. However, these
rights become valuable to the tenant, particularly
if the tenant needs to assign the lease or sublet
the premises late in its initial term. Most
assignees or sublessees will not spend the money
necessary to finish the space for their use if only
a couple of years remain on the lease.
Therefore, the space becomes unmarketable for
assignment or sublease purposes if the renewal
rights or options are not attached.

If the landlord intends to restrict the right of
a sublessee or assignee from exercising an
option, it should be aware of a potential loophole
in its lease language which might allow the
sublessee or assignee to avoid this restriction.
Even if the lease prohibits the tenant from
transferring its options to a sublessee or
assignee, it may not prohibit the tenant from
exercising the option on behalf of the sublessee
or assignee. In order to avoid this unintended
consequence, the lease could provide that any
such options automatically terminate and
become null and void upon an assignment or
sublease.

4. Alterations.

Similar to the signage provision, the tenant
must ensure that its potential sublessee/assignee
has the ability to make the necessary alterations
to the premises for its use. Once again, it does
the sublessee/assignee no good to have the right
to use the premises if it cannot tailor the
premises to its use. Therefore, the tenant should
ensure that, in connection with any assignment
or sublease, the proposed transferee has the
ability to alter the premises as necessary.

VI. Documenting the Assignment or Sublease
Transaction

This section of the paper will shift the focus
from the transfer provisions of the lease to the
actual documentation of the assignment or
sublease transaction. Certain drafting considera-
tions with respect to the documents will be
examined, and sample documents (with related
drafting tips) have been attached to illustrate
some of the concepts that have been addressed.

A. Landlord Consent.5

1. Landlord's Concerns.

As previously discussed, in most cases the
landlord's consent will be required for an
assignment or sublease. Unfortunately, this
consent is typically evidenced by placing a
signature block on the transfer document itself
simply evidencing the landlord's consent to the
transaction. This approach can lead to
significant problems for the landlord which
could otherwise be avoided with a well-drafted
consent document. The consent document
should clearly set forth the terms and conditions
upon which the landlord's consent is being
granted and should be executed by the landlord,
the sublessor/assignor and the sublessee/
assignee. Appendix B-2 provides basic drafting
tips for the landlord to consider when preparing
the consent document.

2. Sublessee/Assignee's Concerns.

While the landlord consent document is
primarily a document required to evidence the
landlord's consent to a proposed assignment or
sublease, this document often contains
provisions which could prove to be harmful to
the sublessee/assignee. While obtaining the
primary landlord's consent to the proposed
sublease or assignment is the highest obstacle to
overcome, a sublessee/assignee must be certain
that it also obtains the primary landlord's
consent to everything it needs to operate its
business, and that it has not waived any of the
rights it expects to receive.6 In that regard,
Appendix B-3 sets forth certain items which
should be considered by the sublessee/assignee
when negotiating the landlord consent
document.

3. Sublessor/Assignor's Concerns.

While the consent document primarily
affects the landlord and the sublessee/assignee,
the sublessor/assignor should also carefully
review the document to determine if it will be

5 For detailed discussion of issues surrounding the landlord
consent document, see generally Jonathan M. Hoffman,
Protecting the Overlandlord's Interests with a Well-
Prepared Consent Document, COM. LEASING L. &
STRATEGY, Oct. 2000, at 5.
6 See generally, Jonathan M. Hoffman, How Assignees,
Subtenants Should Deal with the Potential Pitfalls of
Consent Documents, COM. LEASING L. & STRATEGY, Nov.
2000, at 6.

Assignment and Subletting – Balancing Landlord and Tenant Desires

10

subject to any unusual obligations or require-
ments. Any such unusual obligations or
requirements are more likely to occur in the
context of a sublease, given the sublessor's role
as an intermediary between the landlord and the
sublessee.

4. Form Landlord Consent.

A form of Landlord Consent document
incorporating many of the terms discussed in
this paper is set forth on Appendix B-1 attached
hereto.

B. Sublease Agreement.

1. Generally.

Many people (including lawyers) fail to
appreciate the intricacies of a sublease
relationship and, as a result, numerous subleases
are drafted which do not adequately protect the
interests of the parties or accurately reflect their
intent. Because subleases are viewed as a
vehicle by which the terms of the primary lease
are merely "passed through" to the sublessee, in
too many cases the result is a two page
document which sets forth the basic economic
terms of the transaction and then simply
incorporates the rest of the terms of the primary
lease by reference.

2. Incorporation by Reference.

While the "incorporation by reference"
approach is practical because it eliminates the
need to restate many of the basic terms of the
primary lease, it can easily lead to unintended
consequences for both the sublessor and the
sublessee. For example, a New York district
court recently held that such general
incorporation language in a sublease does not
apply to a provision of the primary lease in
which the tenant waived its right to a jury trial.
Urban Outfitters, Inc. v. 166 Enterprise Corp.
and IG Second Generation Partners, L.P., 136
F.Supp. 2d 273, 275 (S.D.N.Y. 2001).
Therefore, the sublessee was entitled to a jury
trial, notwithstanding the fact that the primary
lease contained a waiver of jury trial.

Likewise, a general incorporation-by-
reference provision in the sublease may cause
the sublessee to assume certain obligations of
the tenant/sublessor under the primary lease
which the parties do not intend to pass onto the

sublessee. In order to avoid these unintended
consequences, both the sublessor and the
sublessee should carefully review each of the
provisions of the primary lease for purposes of
determining which provisions should apply to
the sublease transaction. In other words,
incorporation by reference should not become a
substitute for carefully reviewing each provision
of the primary lease. This is not to say that the
sublease should not incorporate the terms of the
primary lease by reference; rather, those
provisions of the primary lease which are not
applicable to the sublease should be modified or
specifically excluded from such incorporation
language.

3. Landlord's Concerns.

Landlords do not typically negotiate specific
sublease protections for themselves in their
leases, instead relying on their ability to consent
to a sublease as their ultimate bargaining chip.
However, in many cases when the time comes
for the landlord to consent to a sublease, it does
so without much, if any, input into the sublease
document itself. Nevertheless, there are certain
protections that a landlord should seek in any
sublease which could be either incorporated into
the lease transfer provisions themselves or
effected by conditioning the landlord's consent
on such items being included in the sublease. In
that regard, the landlord should ensure that the
sublease provides, among other things, that:
(i) the primary lease controls in the event of a
conflict with the sublease; (ii) all of the terms of
the primary lease are incorporated into the
sublease, except for certain acceptable carve-
outs; (iii) the sublessee waives any claims and
the sublessee's insurer waives its right of
subrogation not only against the sublessor, but
also against the landlord; and (iv) any matters
requiring the sublessor's approval also require
the landlord's approval (e.g. alterations).

4. Form Sublease Agreement.

A form of Sublease Agreement
incorporating the terms discussed in this paper is
set forth on Appendix C-1. In addition,
Appendix C-2 and Appendix C-3 contain tips for
the sublessor and sublessee, respectively, to
consider when drafting and negotiating the
Sublease Agreement.

Assignment and Subletting – Balancing Landlord and Tenant Desires

11

C. Recognition and Nondisturbance
Agreement.

1. Generally.

As previously discussed, in the context of a
sublease, the landlord under the primary lease
has no direct contractual obligation to the
sublessee. Since the sublessor can only convey
to the sublessee the rights that the sublessor
possesses under the primary lease, if the primary
lease terminates, the sublease will also
terminate. Therefore, a sublessee who is
negotiating from a position of strength will
almost certainly require as a condition to the
effectiveness of the sublease a recognition
agreement (sometimes also called a
nondisturbance agreement) from the landlord
under the primary lease. This recognition
agreement becomes particularly important if the
sublessee is expending a significant amount of
money on its own leasehold improvements.

2. Elements.

The recognition agreement is an agreement
primarily between the landlord and the sublessee
(although the sublessor may also join) which
provides that upon the termination of the
primary lease for any reason: (i) the landlord
will not disturb the sublessee's right to use and
occupy the premises; (ii) the landlord will
recognize the sublease as a direct lease between
the landlord and the sublessee (thereby creating
the necessary privity of contact); and (iii) the
sublessee with attorn to the landlord as its
landlord under the sublease. With this basic
agreement in place, the sublessee will have the
comfort of knowing that, as long as the
sublessee performs its obligations under the
sublease, nothing can happen which is outside of
the sublessee's control which could cause the
sublessee to lose its right to occupy the
premises.

3. Relationship to Landlord Con-sent
Document.

Often the recognition agreement becomes
part of the landlord consent document.
However, many sublessees mistakenly believe
that merely obtaining the landlord's consent to
the sublease provides them the necessary
protection of the recognition agreement. This is
not necessarily the case. Regardless of whether
the recognition agreement is contained in the

Landlord Consent document or consists of a
separate document, the language should contain
the elements set forth above in order to insure
that the sublessee is obtaining the protection it
needs.

4. Involvement of Landlord.

If a recognition agreement is required, the
parties are best served to involve the landlord at
the earliest possible stage in order to determine
if obtaining it from the landlord will be problem.
As a matter of fact, a prudent sublessor will
require that the landlord agree in the primary
lease to execute a recognition agreement on
behalf of a sublessee which satisfies certain
minimum requirements.

5. Form Recognition and Nondis-
turbance Agreement.

A form a Recognition and Nondisturbance
Agreement is set forth on Appendix D-1
attached hereto. In addition, Appendix D-2 and
Appendix D-3 contain tips for the landlord and
the sublessee, respectively, to consider when
drafting and negotiating the agreement.

D. Assignment of Lease.

1. Generally.

Because an assignment of lease creates
direct privity of contract between the landlord
and the assignee, many of the complexities
discussed in Sections VI.B and VI.C of this
paper relating to subleases do not exist with
respect to assignments. As a result, the
preparation of the assignment documentation
typically requires much less negotiation than the
preparation of a sublease. Because the
intermediary (i.e., the sublessor) is eliminated
from the equation, there is no intervening
document (i.e., the sublease) with which to deal.
The lease, as assigned, is the only document
governing the relationship between the parties.

2. Simplicity in Enforcement.

An assignment also simplifies enforcement
of the obligations of the parties under the lease.
For example, if the landlord defaults on its
maintenance obligations under the lease, the
assignee does not have to seek enforcement from
the assignor who, in turn, would have to look to
the landlord. The obligation of the landlord runs

Assignment and Subletting – Balancing Landlord and Tenant Desires

12

directly to the assignee and the assignee can
directly enforce such obligation against the
landlord. Similarly, if the assignee fails to
perform any of its obligations under the lease,
the landlord has direct recourse against the
assignee.

3. Form Assignment of Lease.

A form of Assignment of Lease is set forth
on Appendix E-1 attached hereto. In addition,
the Appendix E-2, Appendix E-3 and Appendix
E-4 provide basic tips for the landlord, the
assignor and the assignee, respectively, to
consider when drafting and negotiating the
assignment document.

E. Sublease or Assignment: Which is the
Preferred Vehicle?

The factors discussed in Section VII.D
above have led at least one commentator to
conclude that, whenever possible, the parties
should opt for an assignment rather than a
sublease.7 While the assignment does create
direct privity of contract between the landlord
and the assignee and simplifies the enforcement
of the obligations of the parties under the lease,
it has the negative effect of stripping the
assignor of the benefits of the primary lease,
while in most cases retaining liability for the
obligations of the tenant under the lease. This
can become important if the assignee defaults
under the lease, because the assignor is left with
no recourse other than to sue the assignee. In
the case of a sublease, the sublessor is vested
with all of the landlord's possessory remedies,
including eviction of the sublessee.

Many sublessors elect to structure the
transaction as a sublease if they expect to
receive a profit from the sublease rent. Even if
the sublessor expects to profit from the sublease,
the transaction could be structured as an
assignment either by requiring the
sublessee/assignee to make a separate payment
to the sublessor/assignor or by requiring the
landlord to make a payment to the
sublessor/assignor upon receipt of the higher
amount from the sublessee/assignee.

7 For a detailed discussion of the advantages of an
assignment over a sublease, see generally Steven J. Roberts
& Kevin M. Walsh, Reasons Why It Is Preferable to Take
an Assignment of a Lease Rather Than a Sublease, Com.
Leasing L. & Strategy, Dec. 2001, at 4.

In most cases, the form of transaction (i.e.,
assignment or sublease) will be dictated by the
facts surrounding the transaction. However, one
should always thoughtfully consider the form of
transaction prior to moving forward in order to
determine the most advantageous structure for
the client.

VII. Conclusion.

As is obvious from the analysis set forth in
this paper, the relationships established between
the parties to a sublease and an assignment can
be complicated and are often misunderstood.
While the ability to assign the lease or sublet the
premises can be a valuable tool for the tenant,
the interest of the landlord in protecting its
investment by choosing its occupants is equally
compelling. Generally, a balance can be struck
which provides the tenant the flexibility it needs
without exposing the landlord to unreasonable
risk.

While the need to assign or sublet may not
be apparent at the lease negotiation stage, both
parties should recognize that circumstances may
change during the course of the lease which
make the need to assign the lease or sublet the
premises necessary. With careful attention
given to the negotiation of the lease provisions
relating to these issues, the parties can assure
themselves that if the need arises at some point
in the future, their respective interests will be
adequately protected. Similarly, when the time
comes to negotiate the transfer documents
themselves, the process will run much more
smoothly if the lease document clearly
establishes the framework upon which to build.

Assignment and Subletting – Balancing Landlord and Tenant Desires

INTRODUCTION TO APPENDICES SOLO PAGE

INTRODUCTION TO APPENDICES

The following appendices provide sample lease provisions and form documents which are illustrative
of the types of provisions and documents which may be negotiated by various parties. The provisions and
forms do not necessarily contain all of the language or provisions discussed in this paper, nor are they
appropriate in every situation. Rather, they are merely examples of lease provisions and documents
which might be used in a given transaction. These provisions should obviously be very carefully and
thoroughly reviewed in any instance where utilized and additional or alternative provisions and/or
revisions should be considered in order to address the specific terms and circumstances of each particular
transaction.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX A – SAMPLE LEASE PROVISIONS PAGE 1

APPENDIX A

SAMPLE LEASE PROVISIONS

BASIC ASSIGNMENT/SUBLETTING PROVISION
A BALANCED APPROACH

Section ____. Transfers.

(a) Transfers by Tenant.

(i) Tenant may not assign this Lease or sublease the Demised Premises or any
part thereof (any such assignment or sublease by Tenant is referred to in this Section ____ as a
"Transfer") without the prior written consent of Landlord, which consent will not be unreasonably
withheld, conditioned or delayed. Without limiting the foregoing, Landlord and Tenant
acknowledge that it would be reasonable for Landlord to withhold its consent in any of the
following instances: [(1) the net worth of the proposed assignee or subtenant is less than
that of the Tenant both as of the Effective Date of this Lease and at the time of the
Transfer;] (2) the proposed assignee or sublessee is a governmental agency; (3) in Landlord's
reasonable judgment, the use of the premises by the proposed assignee or sublessee would entail
alterations which would reduce the value of the leasehold improvements in the Premises, or would
require increased services by Landlord; (4) Landlord has received from any prior landlord to the
proposed assignee or sublessee a materially negative report concerning such prior landlord's
experience with the proposed assignee or sublessee; (5) Landlord has experienced previous
defaults by or is in litigation with the proposed assignee or sublessee; (6) the proposed assignee
or sublessee's anticipated use of the Demised Premises involves the generation, storage, use,
treatment or disposal of Hazardous Substances; (7) the proposed sublessee or assignee is a
current tenant of the Building or an entity with whom Landlord is negotiation to lease space in the
Building; (8) the proposed assignment or sublease would cause a violation of another lease for
space in the Building or would give an occupant of the Building a right to terminate or cancel its
lease; (9) the Landlord's mortgagee does not consent to the Transfer for any reason; or (10) either
an "Event of Default" exists under this Lease or there exists an event or circumstance which with
the passage of time or the giving of notice would constitute an "Event of Default" under this Lease.
[Landlord will have no liability for damages to Tenant or to any proposed transferee, and
Tenant will have no right to terminate this Lease, if it is adjudicated that Landlord's consent
to a proposed Transfer has been unreasonably withheld, and such unreasonable
withholding of consent constitutes a breach of this Lease or other duty to Tenant, the
proposed transferee or any other person on the part of Landlord. In such event, Tenant's
sole remedy will be an action to enforce such provision through specific performance or
declaratory judgment.]

Any attempt to effect a Transfer in violation of this paragraph will be void and of no
effect.

(ii) To make a Transfer, Tenant must request in writing Landlord's consent at least
thirty (30) days in advance of the date on which Tenant desires to make a Transfer and pay to
landlord a $500.00 fee for reviewing the request, plus any charges that may be assessed for such
Transfer by Landlord's mortgagee (the "Review Fee"). The request must include the name of the
proposed transferee, the nature of the business to be conducted by the proposed Transferee,
current financial information on the proposed transferee, the terms and provisions of the proposed
Transfer (including a copy of the proposed documentation pertaining to the proposed Transfer),
and, if the Transfer pertains to only a portion of the Demised Premises, information regarding
access or construction issues that must be addressed to facilitate the Transfer. Landlord will,
within fifteen (15) days following receipt of such request, notify Tenant in writing that Landlord
elects (a) to terminate this Lease as to the space so affected as of the date so specified by
Tenant, in which event Tenant will be relieved of all further obligations hereunder as to such
space, (b) to permit Tenant to assign or sublet such space in accordance with the terms provided
to Landlord, or (c) to refuse consent to Tenant's requested Transfer and to continue this Lease in
full force and effect as to the entire Demised Premises. If Landlord elects to terminate the Lease
in accordance with option (a) above, Tenant may withdraw its request for the transfer, within five
(5) days following receipt of Landlord's notice, thereby rendering Landlord's termination of the
Lease null and void. If Landlord elects to refuse consent to Tenant's request to Transfer pursuant

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX A – SAMPLE LEASE PROVISIONS PAGE 2

to option (c) above, Landlord must provide specific reasons for such refusal. If Landlord fails to
notify Tenant in writing of such election within the 15-day period, Landlord will be deemed to have
elected option (_) above.

(iii) The consent by Landlord to a particular Transfer will not be deemed a consent
to any other subsequent Transfer. If this Lease, the Demised Premises or the Tenant's leasehold
interest, or any portion of the foregoing, is transferred, or if the Demised Premises is occupied in
whole or in part by anyone other than Tenant without the prior consent of Landlord as provided
herein, Landlord may collect rent from the transferee or other occupant and apply the net amount
collected to the Rent payable hereunder. Such collection or application of rent by Landlord,
however, will not be deemed a waiver of the provisions hereof or a release of Tenant from the
further performance by Tenant of its covenants, duties and obligations hereunder.

(iv) OPTION 1: As used herein, the term "Transfer" includes any merger,
consolidation, reorganization, sale of assets, sale of a controlling interest in
stock, or other Transfer by like manner or by operation of law.

OPTION 2:The prohibition against a Transfer contained in this Section , will
not be construed to include a prohibition against any transfer by bona fide
merger, sale of assets, sale of a controlling interest in stock or other ownership
interest or by like manner or operation of law, so long as [the guarantor
remains liable under the Guaranty] [the surviving entity maintains a net
worth of at least $______________]. However, Tenant may not manipulate
the ownership interests of Tenant as a means to subvert the general prohibition
against Transfers set forth in Section _____(a)(I) above.

OPTION 3:Tenant may assign its entire interest under this Lease to a successor
to Tenant by purchase, merger, consolidation or reorganization without the
consent of Landlord provided that all of the following conditions are satisfied:
(a) no Event of Default exists under this Lease; (b) Tenant's successor will own
all or substantially all of the assets of Tenant; (c) Tenant's successor will have a
net worth which is at least equal to the greater of Tenant's net worth as of the
Effective Date of this Lease or Tenant's net worth as of the day prior to the
proposed purchase, merger, consolidation or reorganization; (d) the permitted
use does not allow the Premises to be used for _____________________
purposes; and (e) Tenant gives Landlord written notice at least thirty (30) days
prior to the Effective Date of the proposed purchase, merger, consolidation or
reorganization. Tenant's notice to Landlord must include information and
documentation showing that each of the above conditions has been satisfied. If
requested by Landlord, Tenant's successor must sign a commercially
reasonable form of assumption agreement.

(b) Affiliate Transfers. Tenant has the right, subject to Section __(c), without Landlord's
consent, to assign this Lease or sublet all or any portion of the Demised Premises to any person
or entity who controls, is controlled by, or is under common control with the original Tenant named
in this Lease (an "Affiliate Transfer"). The term "control" means, with respect to a corporation, the
right to exercise, directly or indirectly, more than 50% of the voting rights attributable to the shares
of the controlled corporation, and, with respect to a person or entity that is not a corporation, the
possession, directly or indirectly, of the power to direct or cause the direction of the management
or policies of the controlled person or entity. Notwithstanding the foregoing, the sale of shares of
equity of any affiliate or subsidiary to which this Lease has been assigned or transferred other
than to another parent, subsidiary or affiliate of the original Tenant named hereunder will be
deemed an assignment requiring the Landlord's consent hereunder. Tenant must provide
Landlord with written notice of any Affiliate Transfer within ten (10) days after the effective date of
such Affiliate Transfer.

(c) Transfer Requirements. The following requirements apply to all Transfers (including
Permitted Transfers):

(i) The Transfer must be evidenced by a written document approved by Landlord
and, in the case of an assignment, Tenant must cause the assignee to expressly assume and
agree to perform all of the covenants, duties and obligations of Tenant under this Lease. The

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX A – SAMPLE LEASE PROVISIONS PAGE 3

assignee will be jointly and severally liable under the Lease along with the Tenant.

(ii) Except in the case of a Affiliate Transfer, if the rent or other consideration
payable by a sublessee or assignee under any such permitted sublease or assignment exceeds
the Rent for the portion of the Demised Premises so transferred, Tenant must pay to Landlord, as
additional Rent, 50% of all such excess rental and other consideration, immediately upon receipt
thereof by Tenant. Tenant may deduct from the excess all reasonable and customary expenses
directly incurred by Tenant attributable to the transfer, including brokerage commissions, legal
fees and any construction costs of Tenant or tenant improvement allowance granted to the
transferee.

(iii) The use of the Demised Premises by the assignee or transferee must be
consistent with the terms of this Lease. All of the terms and provisions of this Lease will continue
to apply after a Transfer, unless otherwise expressly provided herein.

(iv) Tenant will remain directly and primarily liable for the performance of all the
covenants, duties and obligations of Tenant under this Lease (including, without limitation, the
obligation to pay Rent). Landlord will be permitted to enforce the provisions of this Lease against
the undersigned Tenant or any transferee, or both, without demand upon or proceeding in any
way against the other persons.

(d) Defined Terms. Without limiting the provisions of this Lease (including, without
limitation, this Section ___), the terms "Landlord" and "Tenant" will be construed to include
the original Landlord and Tenant and their respective permitted successors and assigns.

SUBLEASE RECOGNITION PROVISION
(Only for use if the Tenant requires the Landlord to agree in

the Lease to provide a Recognition Agreement to the Sublessee)

(___) If Tenant enters into a sublease as permitted by Section (___) of this Lease (a "Permitted
Sublease"), Landlord agrees to recognize such Permitted Sublease notwithstanding the termination
of this Lease due to a default by Tenant ("Termination") and not to disturb such subtenant's
possession of the subleased premises during the ____ (insert primary term of the Lease/the term of
the Permitted Sublease) so long as:

(i) such sublessee, at the time of the Termination, meets or exceeds the minimum net worth
and experience standards set forth in Section (___) above for a Permitted Transferee;

(ii) such sublessee is not then in default under the Permitted Sublease;

(iii) such sublessee is not an affiliate of Tenant;

(iv) the rent per square foot to be paid by such sublessee under the Permitted Sublease and
all other charges on a per square foot basis equals or exceeds the rent per square foot to be paid by
Tenant hereunder;

(v) Landlord is not bound to any provision in the Permitted Sublease that creates any rights
or remedies in the sublessee that are greater than the rights of Tenant under this Lease;

(vi) Landlord is not bound to any provision in the Permitted Sublease that creates obligations
(on a proportionate basis, if appropriate) on the Landlord that are greater than Landlord's obligations
under the Lease;

(vii) such Permitted Sublease demises either (1) in excess of ____ square feet and less than
____ square feet or (2) 100% of the square footage of the Premises;

(viii) the remaining space, if any, within the Premises remains a commercially reasonable
leaseable space within the Project with entrances, frontage and other characteristics acceptable to
Landlord in its sole discretion;

(ix) Tenant remains primarily liable for any new lease with such sublessee and any
amendment, addition, assignment, sublease, transfer, renewal, extension or other modification of the
Permitted Sublease so long as (1) Tenant has been notified of same and (2) either (a) Tenant's
liability is limited to the rent and other charges under the Lease for a period of time not to exceed the

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX A – SAMPLE LEASE PROVISIONS PAGE 4

expiration of the primary term of the Lease or (b) Tenant has been notified of the same and shall
have consented thereto (which consent shall not be unreasonably withheld or delayed);

(x) this right to recognition of a Permitted Sublease is personal to _____________ (insert the
name of Tenant where in this form "Named Tenant" is used) and does not extend to any assignee or
sublessee of Named Tenant;

(xi) Landlord is not obligated to recognize or provide such agreements evidencing and
agreeing to the foregoing for more than two (2) subtenants of Named Tenant at any one time;

(xii) Landlord's mortgagee has approved the Permitted Sublease;

(xiii) Landlord has the right to directly enforce all of the obligations of Tenant hereunder
against such sublessee, with respect to such portion of the Premises subleased by such sublessee;
and

(xiv) such sublessee is obligated under and must perform all obligations of Tenant under the
Lease; provided, however, such sublessee will shall have no rights under Section(s) ______ of the
Lease (i.e., renewal, expansion, self-insurance, etc.), and such sublessee is responsible to comply
with the Americans With Disabilities Act, and any other law as relates to the portion of the Premises
subleased, notwithstanding anything in the Lease to the contrary.

This Section (___) will survive the expiration or Termination of the Lease.

Landlord must, upon request, execute such agreements evidencing and agreeing to the foregoing
in such form as May be acceptable to Landlord in Landlord's reasonable discretion.

SAMPLE #3:

ALTERNATIVE SUBLETTING REQUIREMENTS

If Landlord consents to any sublease of the Premises by Tenant to an approved sublessee
("Sublessee"), every sublease transaction ("Transaction") must be evidenced by a written sublease
between Tenant and Sublessee (the "Sublease"). The Sublease must comply with the following
requirements:

a. Landlord Approval. The form of the Sublease, and the terms and conditions thereof, must
be subject to landlord's approval, which May (insert standard used in the rest of the lease's
assignment/subletting section, e.g, be in landlord's sole and absolute discretion or not be
unreasonably withheld).

b. Sublease Subject to Lease. The Sublease must be subject to, and must incorporate by
reference, all of the terms and conditions of this Lease, except those terms and conditions
relating to Rent, Additional Rent, and any other amount due under this Lease. Sublessee
must acknowledge that it has reviewed and agreed to all of the terms and conditions of this
Lease. Sublessee must agree in the Sublease not to do, or fail to do, anything that would
cause Tenant to violate any of its obligations under this Lease.

c. No Exercise of Options. The Sublease must require that:

(i) Sublessee has no right to exercise any option or right granted to Tenant in Clauses
(insert appropriate clause #s, e.g, the number of the right of first refusal clause) of this
Lease; and

(ii) Tenant must agree that it shall neither exercise on behalf of, nor assign to, Subtenant any
such option or right.

d. Use Restrictions. The Sublease must contain, in full, any use restrictions or other provisions
of this Lease that affect the use of the Premises, including, without limitation, any continuous
operation provisions, radius restrictions, or other provisions that prohibit competing
businesses, and any other provisions that Landlord otherwise requires be contained in the
Sublease.

e. Waiver of Subrogation. The Sublease must contain a waiver of subrogation against landlord

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX A – SAMPLE LEASE PROVISIONS PAGE 5

and must require Sublessee's insurance policies to acknowledge such a waiver of
subrogation.

f. Further Sublets/Assignments. The Sublease must prohibit a sub-sublet of the Premises or
the assignment of the Sublease by Sublessee, without first obtaining Landlord's consent,
which consent may be granted or withheld in Landlord's sole and absolute discretion.

g. Alterations. The Sublease must require Sublessee, acting through Tenant, to obtain
Landlord's prior written approval, which May (insert standard used for alterations in the
lease, e.g., be in Landlord's sole and absolute discretion or not be unreasonable withheld),
to any alterations to the Premises to the extent Tenant is required by this lease to obtain
such consent.

h. Notices. The Sublease must require:

(i) Sublessee to send Landlord copies of any and all notices concerning the Premises that
Sublessee is obligated to provide to Tenant; and

(ii) Tenant to send Landlord copies of any and all notices concerning the Premises that
Tenant is obligated to provide to Sublessee.

i. Termination of Lease. The Sublease must provide that, at Landlord's option, the Sublease
shall not terminate in the event that this Lease terminates. The Sublease must require
Sublessee to execute an attornment agreement, if Landlord, in its sole and absolute
discretion, elects to have the Sublease continue beyond the date of termination of this
Lease. Such attornment agreement must be in form and content acceptable to Landlord
pursuant to which Sublessee confirms it is in direct privity of contract with landlord and that
all obligations owed to Tenant under the Sublease will become obligations owed to Landlord
for the balance of the term of the Sublease.

j. No Privity. The Sublease will provide that unless and until such time as an attornment
agreement is executed by Tenant pursuant to the terms and conditions of Paragraph i
hereof, nothing contain in the Sublease will create or will be construed or deemed to create
privity of contract or privity of estate between landlord and Sublessee.

k. No Liability. The Sublease must provide that Sublessee has no right (and waives any rights
it may have) to hold Landlord responsible for any liability in connection with the Premises,
including, without limitation, any liability arising from the noncompliance with any federal,
state, or local laws applicable to the Premises.

l. No Amendment. The Sublease must provide that:

(i) Nothing in the Sublease will amend or shall be construed or deemed to amend this
Lease; and

(ii) Tenant and Sublessee may not amend the Sublease.

m. Other Terms. The Sublease must contain such other terms as Landlord may require, (insert
standard used in the rest of the lease's assignment/subletting clause, e.g., in Landlord's sole
and absolute discretion, in Landlord's reasonable discretion).

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX B-1 – FORM OF LANDLORD CONSENT PAGE 1

APPENDIX B-1

FORM OF LANDLORD CONSENT
(With No Recognition Agreement)

CONSENT TO SUBLEASE

THIS CONSENT TO SUBLEASE (this "Consent") is made and entered into effective as of
_____________, 200___, by and among ______________________, a ____________________
("Landlord"), _______________________, a ___________________________ ("Sublessor"), and
______________________, a ___________________ ("Sublessee").

RECITALS:

A. Landlord and Sublessor entered into that certain Lease Agreement (the "Primary
Lease") dated ______________, ___, whereby Sublessor leased from Landlord those premises
described in the Primary Lease (the "Premises").

B. Sublessor desires to sublet to Sublessee [the entire Premises] [a portion of the
Premises] (hereinafter referred to as the "Sublease Premises") as provided in the Sublease
Agreement dated ____________, 200__ (the "Sublease Agreement").

C. The Primary Lease requires that Sublessor receive the prior written consent of
Landlord to any subletting of the Premises or any part thereof, and Landlord has agreed to
consent to the Sublease Agreement upon the terms set forth herein.

AGREEMENT:

NOW THEREFORE, in consideration of the premises contained herein and other good
and valuable consideration, the receipt and sufficiency of which are hereby acknowledged,
Landlord hereby consents to the sublease of the Sublease Premises in accordance with the
Sublease Agreement upon the following terms and conditions:

1. Sublease Materials. Sublessor and Sublessee warrant and represent that they have
provided Landlord with true, correct, and complete copies of the Sublease Agreement, including
all exhibits, riders, and schedules, along with all other relevant documents and materials regarding
the sublease. A copy of the Sublease Agreement, including such exhibits, riders, schedules, and
other relevant documents and materials, is attached to this Consent as Exhibit "A".

2. Nature of Consent. Landlord's execution of this Consent is limited to Landlord's
consent to the sublease itself as contemplated by the Sublease Agreement, and does not
constitute (i) Landlord's consent to any of the particular terms and conditions contained in the
Sublease Agreement, (ii) a ratification of any of the terms of the Sublease Agreement, (iii) a
representation or warranty as to any of the matters contained in the Sublease Agreement, (iv)
Landlord's agreement or consent to be bound or estopped by any provisions of the Sublease
Agreement, or (v) an assumption by Landlord of any of Sublessor's obligations under the
Sublease Agreement. The parties further agree that Landlord is not a party to the Sublease
Agreement, nor will Landlord be deemed a party to the Sublease Agreement by granting its
consent thereto. Nothing in this Consent constitutes a consent to any future or additional
sublease of the Premises, and this Consent is not assignable by any of the parties hereto.

3. No Modification. Except as otherwise provided in this Consent, all other terms of the
Primary Lease and all obligations of Sublessor under the Primary Lease will remain in full force
and effect and will not be modified hereby or by the Sublease Agreement. In addition, Sublessor
and Sublessee agree not to modify or amend the terms of the Sublease Agreement without

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX B-1 – FORM OF LANDLORD CONSENT PAGE 2

Landlord's prior written consent. The Sublease Agreement will be subordinate to the Primary
Lease in all respects, and in the event of any conflict between the Sublease Agreement and the
Primary Lease, the terms of the Primary Lease will prevail (except with respect to matters which
only affect the Sublessor and Sublessee). Landlord is not responsible for the performance of any
of Sublessor’s obligations under the Sublease Agreement.

4. Primary Lease Terms. Sublessee agrees to be bound by the terms and provisions of
the Primary Lease. Sublessee's use and occupancy of the Premises will, except as otherwise
provided in this Consent, be subject to all terms and conditions of the Primary Lease. Any
violation by Sublessee of the terms and conditions of the Primary Lease will constitute a default
under the Primary Lease and under this Consent, for which Sublessee and Sublessor will be
jointly and severally liable. [Landlord expressly consents to Sublessee's use of the Sublease
Premises as a ________________, and for no other purpose.]

5. Termination of Primary Lease. If the term of the Primary Lease naturally expires or if
the Primary Lease is otherwise terminated by either party for any reason prior to the expiration of
the term of the Sublease Agreement, then the Sublease Agreement will terminate automatically.

6. Termination of Sublease Agreement. If the term of the Sublease Agreement naturally
expires or is otherwise terminated by either party prior to the expiration of the term of the Primary
Lease, then, at Landlord's sole option, Sublessee will continue to lease the Sublease Premises as
a direct lease with Landlord and will attorn and recognize Landlord as its direct Landlord under the
terms of the Sublease Agreement.

7. Sublessor Default. In the event of a default under the Primary Lease by Sublessor,
Landlord may, at Landlord's sole option and upon reasonable notice to Sublessee, collect rent due
under the Sublease Agreement directly from Sublessee. In no event will Landlord’s collection of
rent directly from Sublessee create a direct landlord-tenant relationship between Landlord and
Sublessee.

8. Commissions; Transfer Taxes. Landlord is not liable for any real estate transfer
taxes or any leasing commission or other amounts which may be due to a broker or agent with
respect to the Sublease Agreement. Sublessor and Sublessee hereby jointly and severally
indemnify Landlord against any claims for such transfer taxes or brokerage or leasing
commission which may be due as a result of the transaction which is the subject of this
consent.

9. Primary Lease Rights. In no event will Sublessee have the right to exercise any
expansion, renewal, or purchase rights (including, without limitation, rights of first offer or rights of
first refusal) granted to Sublessor under the Primary Lease.

10. No Default. Sublessor agrees that, as of the date of this Consent, Landlord is not in
default under the Primary Lease and Sublessor has no outstanding claims against Landlord.

11. Conflicts. In the event of any conflict between the Sublease Agreement and this
Consent, the terms of this Consent will prevail.

12. Future Amendments. No change, amendment, or surrender of the Sublease
Agreement will be effective unless agreed to in writing by Landlord.

13. Notices. The proper addresses of the parties to which notices should be sent (in
accordance with the notice provisions of the Primary Lease and Sublease Agreement, as
applicable) are as follows:

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX B-1 – FORM OF LANDLORD CONSENT PAGE 3

With Respect to Landlord:

Attn:
Telephone:
Fax:

With Respect to Sublessor:

Attn:
Telephone:
Fax:

With Respect to Sublessee:

Attn:
Telephone:
Fax:

[The Remainder of this Page Has Been Intentionally Left Blank]

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX B-1 – FORM OF LANDLORD CONSENT PAGE 4

EXECUTED as of the date set forth above:

LANDLORD:

 ,
a

By:
Name:
Title:

SUBLESSOR:

 ,
a

By:
Name:
Title:

SUBLESSEE:

 ,
a

By:
Name:
Title:

The undersigned consent to the terms of this Consent:

GUARANTOR UNDER THE PRIMARY LEASE:

 ,
a

By:
Name:
Title:

GUARANTOR UNDER THE SUBLEASE AGREEMENT:

 ,
a

By:
Name:
Title:

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX B-2 – LANDLORD CONSENT PAGE 1
Drafting Tips for Landlords

APPENDIX B-2

LANDLORD CONSENT
DRAFTING TIPS FOR LANDLORDS

• The consent document should provide that landlord's consent to the transfer does not
constitute consent to the particular terms of the transfer document, nor a ratification of
any of the terms of the transfer document.

• The consent document should contain a representation from the sublessor/assignor
and the sublessee/assignee that they have provided landlord with true, correct and
complete copies of the transfer document, along with all other relevant documents and
materials.

• The consent document should contain a covenant on the part of the sublessor/assignor
and the sublessee/assignee that they will not modify the transfer document without the
landlord's prior written consent.

• The landlord might wish to consider a provision which provides that the transferee, at
the option of the landlord, will attorn to the landlord and recognize it as its direct
landlord in the event of a termination of the transfer document. While the assumption
of the lease by an assignee creates this direct obligation by the assignee to the
landlord, no such obligation exists with respect to the sublessee under a sublease.
Sublessees will often request that the landlord obligate itself to recognize the sublease
as a direct lease following such termination and, if the landlord is unwilling to provide
such a recognition agreement, it may be difficult for the landlord to persuade a
sublessee to agree to an attornment provision. Nevertheless, if the landlord is able to
include an attornment provision in the consent document, the provision should
specifically state that the landlord is not liable for existing defaults on the part of the
sublessor, or any offsets, claims, defenses, abatements, or other concessions to which
the sublessee may be entitled against the sublessor under the sublease.

• The assignor/sublessor and the assignee/sublessee should be jointly liable for the
obligations and indemnifications set forth in the consent document and for all the
obligations under the primary lease (except for primary lease obligations which are not
assumed by a sublessee (e.g., the payment of rent)). This creates privity of contract
between the sublessee/assignee and the landlord, which otherwise would not exist.

• The consent document should give the landlord the right to collect rent directly from the
sublessee following default by the sublessor under the primary lease.

• The consummation of an assignment or subletting transaction might give rise to liability
for brokerage commissions and, in some jurisdictions, real estate transfer taxes. The
consent document should specifically provide that the primary landlord is not liable for
such amounts.

• If the obligations of the tenant under the primary lease are guaranteed by a guarantor,
then the guarantor should join in the execution of the consent document.

• The consent document should clearly provide that the consent is not assignable and is
applicable only to the particular transaction for which the consent is sought.

• The consent document should include the current addresses for each of the parties for
notice purposes because the assignor/sublessor may be vacating the very premises to
which the primary lease requires notices be sent.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX B-3 – LANDLORD CONSENT PAGE 1
Drafting Tips for Sublessees/Assignees

APPENDIX B-3

LANDLORD CONSENT
DRAFTING TIPS FOR SUBLESSEES/ASSIGNEES

• In connection with the sublease, the sublessee would ideally receive a recognition or
nondisturbance agreement from the landlord to protect its interest should sublessor
default under the primary lease. However, if the landlord is unwilling to grant
recognition and nondisturbance rights to the sublessee, the sublessee should at least
require notice and opportunity to cure the default by the sublessor under the primary
lease.

• Just as the landlord wants to ensure that it has seen the complete transfer document
prior to consenting to such document, the sublessee/assignee of a lease wants to be
sure of the terms of the document it is assuming or agreeing to be bound by.
Therefore, the sublessee/assignee ideally will receive an acknowledgement from the
landlord that the documents it has reviewed constitute all of the documents which
comprise the primary lease.

• In some cases, consent documents contain provisions which duplicate or reiterate
provisions contained in the primary lease. Assignees/sublessees should take care to
reject such provisions if they limit the rights otherwise contained in the primary lease.
For example, the consent document may contain a prohibition against further
assignment or subletting which is more restrictive than the assignment and subletting
provisions contained in the primary lease.

• In the case of an assignment, the assignee should protect itself from assuming pre-
existing obligations by either (i) limiting its assumption of the primary lease to
prospective obligations only, or (ii) obtaining an estoppel from the landlord stating that
there are no existing defaults or accrued obligations. In addition, the assignee should
obtain an indemnification from the assignor for any such obligations.

• If the use to be made of the premises is different than the use being made by the
sublessor/assignor under the terms of the primary lease, the sublessee/assignee
should specifically obtain the landlord's consent to the sublessee/assignee's proposed
used.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 1

APPENDIX C-1

FORM OF SUBLEASE AGREEMENT

SUBLEASE AGREEMENT

THIS SUBLEASE AGREEMENT ("Sublease") is made and entered into effective as of the
___ day of _______________, _____ (the "Effective Date"), by and between
_________________________________, a _______________ ("Sublessor"), and
_________________________________, a _______________ ("Sublessee").

R E C I T A L S:

A. ______________________________ ("Landlord"), as landlord, and Sublessor, as
tenant, have made and entered into that certain [Lease Agreement] dated as of
____________________ (said Lease Agreement, together with all amendments thereto, if any,
being hereinafter referred to as the "Primary Lease"), which Primary Lease provides for the lease
and demise by Landlord to Sublessor of those certain premises more particularly described in the
Primary Lease, but which are generally described as consisting of Suite ___ in the [shopping
center] [office building] commonly known and referred to as ____________________, located
at ___________________________________ in ____________________, ___________ County,
__________ (the "Primary Lease Premises").

B. A true and correct copy of the Primary Lease (with confidential portions redacted) is
attached hereto as Exhibit "A" and made a part hereof for all purposes.

C. Sublessor desires to sublease to Sublessee the below-described portion of the
Primary Lease Premises, and Sublessee desires to accept and sublease the same, all upon and
subject to the terms and conditions set forth hereinbelow.

A G R E E M E N T:

NOW, THEREFORE, for and in consideration of the above and foregoing premises and in
consideration of the mutual terms, conditions, covenants and agreements herein contained, and
for other good and valuable consideration, the receipt and sufficiency of which are hereby
acknowledged by each of the parties hereto, Sublessor and Sublessee hereby covenant and
agree as follows:

1. Demise and Description of Property. Sublessor hereby subleases to Sublessee, and
Sublessee hereby subleases from Sublessor, upon and subject to the terms, limitations and
conditions set forth herein and in the Primary Lease, [the Primary Lease Premises (hereinafter
referred to as the "Premises").] [that portion (the "Premises") of the Primary Lease
Premises consisting of approximately _______ square feet of [rentable area] [gross
leasable area], which Premises is more particularly described on Exhibit "B" attached
hereto and made a part hereof for all purposes.]

2. Term; Surrender.

A. Term. The term ("Term") of this Sublease is _____ (__) years [(subject to
extension as provided in Exhibit " " attached hereto and made a part hereof for all
purposes)], commencing on the earlier to occur of (I) the date on which Sublessee opens for
conduct of business in the Premises, or (ii) 6:00 p.m. on _______________ (the first to occur of
such dates being hereinafter referred to as the "Sublease Commencement Date") and ending at
11:59 p.m. ([city, state] time) on _______________ (the "Expiration Date"), or at such
earlier date as this Sublease may be terminated pursuant to the terms of this Sublease.
Notwithstanding the preceding sentence, this Sublease will automatically terminate upon the
expiration or termination for any reason of the Primary Lease.

B. End of Term. Upon the expiration or termination of this Sublease, Sublessee
must: (i) surrender to Sublessor any keys, electronic ID cards, and other access devices to the
Premises at the place then fixed hereunder for payment of rent and other charges hereunder to
Sublessor; (ii) remove all of Sublessee's trade fixtures and other personal property from the
Premises; (iii) surrender the Premises in "broom clean" condition and in compliance with the terms

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 2

and conditions of the Primary Lease pertaining to surrender of the Premises; (iv) except for
reasonable wear and tear resulting from normal use, surrender the Premises and fixtures in the
same condition in which Sublessee received them; and (v) deliver the Premises to Sublessor free
and clear of any and all hazardous materials and substances so that the condition of the Premises
conforms at such time with all applicable environmental laws, ordinances, rules and regulations.

3. Sublease Rent. For the Term of this Sublease, Sublessee must pay to Sublessor as
base rent (the "Sublease Rent") for the Premises [the sum of $________ per year, payable in
monthly installments of $_______.] [the following sums during the respective periods set
forth below:

Sublease Commencement Date - __________: $__________ per month
__________ - __________: $__________ per month
__________ - __________: $__________ per month]

The Sublease Rent must be paid in advance at least five (5) days prior to the first day of
each calendar month during the Term, commencing on _______________. The Sublease Rent
must be paid to Sublessor at Sublessor's address as provided on the signature page of this
Sublease or to such other person or at such other address as Sublessor may from time to time
designate in writing. Sublessor may, at its option, bill Sublessee for Sublease Rent, but no delay
or failure by Sublessor in providing such a bill will relieve Sublessee from the obligation to pay the
Sublease Rent on the first day of each month as provided herein. All payments must be in the
form of a check unless otherwise agreed by Sublessor, except that payment by check will not be
deemed made if the check is not duly honored with good funds. If any such check is ever returned
for lack of sufficient funds or is otherwise not duly honored with good funds, then Sublessor may
thereafter require, upon written notice thereof to Sublessee, that all future payments of Sublease
Rent or other charges under this Sublease be made in cash or cash equivalent mode. In addition
to the Sublease Rent and any other sums or amounts required to be paid by Sublessee to
Sublessor pursuant to this Sublease, Sublessee must also pay to Sublessor, concurrently with the
payments of such Sublease Rent or other charges, the amount of any applicable sales, use or
excise tax, rent tax or other tax with respect thereto (other than any general income tax payable by
Sublessor with respect thereto) as the same may be levied, imposed or assessed by any federal,
state, county or municipal government entity or agency. If the Term of this Sublease commences
or ends at any time other than the first day of a calendar year, then Sublease Rent will be prorated
for such year according to the number of days of the Term in such year.

4. Additional Rent. In addition to the Sublease Rent provided in Paragraph 3 of this
Sublease, Sublessee must also reimburse to Sublessor [all "additional rent" (as provided in
Paragraph(s) ___ of the Primary Lease) payable by Sublessor pursuant to the Primary
Lease] [all such other sums of money becoming due and payable by Sublessor to
Landlord under the Primary Lease and relating to the Premises] ("Additional Rent").
Sublease Rent and all Additional Rent are sometimes collectively referred to in this Sublease as
"Rent." All Rent must be paid without notice, demand, abatement, deduction or setoff, except as
otherwise expressly provided in this Sublease.

5. Security Deposit. Contemporaneously with the delivery by Sublessee to Sublessor of
this Sublease, Sublessee must deliver to Sublessor a cash security deposit in the amount of
___________ and __/100 Dollars ($_________) (the "Security Deposit"). The Security Deposit
will be held by Sublessor, without liability for interest, as security for the performance by
Sublessee of Sublessee's covenants and obligations under this Sublease, it being expressly
understood that the Security Deposit will not be considered an advance payment of Rent or a
measure of Sublessee's liability for damages in the event of a default by Sublessee. Sublessor
may, from time to time, without prejudice to any other remedy, use the Security Deposit to the
extent necessary to make good any arrearages of Rent or to satisfy any other covenant or
obligation of Sublessee under this Sublease. Following any such application of the Security
Deposit, Sublessee must pay to Sublessor on demand the amount so applied in order to restore
the Security Deposit to its original amount. If Sublessee is not in default at the termination of this
Sublease, the balance of the Security Deposit remaining after any such application must be
returned by Sublessor to Sublessee within thirty (30) days following the termination of this
Sublease. If Sublessor transfers its interest in the Lease, Sublessor may assign the Security
Deposit to the transferee and upon assumption by such transferee of liability for the Security

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 3

Deposit, Sublessor will have no further liability for the return of such Security Deposit.

6. Acceptance and Use of the Premises.

A. Acceptance of Premises. Sublessee accepts the Premises in its present,
"AS-IS, WHERE IS" condition and with all faults. By occupying the Premises, Sublessee: (a)
acknowledges that Sublessee has had full opportunity to examine the Premises and is fully
informed, independently of Sublessor or any employee, agent, representative, shareholder, officer
or director of Sublessor, as to the character, construction and structure of the Premises;
(b) acknowledges that neither Sublessor nor any of Sublessor's employees, agents,
representatives, shareholders, officers or directors, has made any representations, warranties or
promises with respect to the Premises, including without limitation any representation or warranty
as to fitness thereof for any purpose; (c) accepts the Premises in an "AS-IS, WHERE IS" condition
and acknowledges that the Premises comply with all requirements imposed upon Sublessor under
this Sublease; and (d) acknowledges and agrees that the Premises are subject to the limitations,
encumbrances, and other matters described in the Primary Lease. TO THE EXTENT ALLOWED
BY LAW, SUBLESSEE HEREBY WAIVES ANY AND ALL RIGHTS AND PROTECTIONS
WHICH MIGHT OTHERWISE BE AFFORDED SUBLESSEE AT LAW OR OTHERWISE
CONCERNING HABITABILITY OR SUITABILITY OF THE PREMISES OR THE CONDITION OF
THE PREMISES (INCLUDING ANY BUILDINGS OR IMPROVEMENTS).

B. Maintenance of Premises. Sublessee must maintain the Premises in good
condition and repair and in all respects in compliance with all obligations of Sublessor as tenant
under the Primary Lease.

C. Use of Premises. The Premises may be used by Sublessee only for the
uses and purposes permitted under the Primary Lease and for no other use or purpose.

D. Ownership of Improvements. Sublessee hereby acknowledges and agrees
that Sublessor will be and remain the owner of all improvements constructed upon the Premises,
as the same may be altered, expanded and/or improved from time to time, during the term of this
Sublease and thereafter (subject only to the terms of the Primary Lease). Sublessor will retain
and have all rights to depreciation deductions and tax credits arising from Sublessor's ownership
of the Improvements. Upon expiration or earlier termination of this Sublease, Sublessee will have
no further rights with respect to the improvements or interest therein.

7. Relationship to Primary Lease.

A. Obligations Under Primary Lease. Sublessee hereby assumes and agrees
to perform all obligations of Sublessor as tenant under the Primary Lease relating to the Premises,
and Sublessee agrees to abide by and comply with all of the provisions of the Primary Lease
during the term of this Sublease, except that: (i) the payment of rent and other charges by
Sublessee will be replaced by the provisions of Paragraphs 3 and 4 of this Sublease;
(ii) Sublessee will have no option to renew or extend the term hereof (notwithstanding the
availability of any renewal or extension options under the Primary Lease), and [(iii) the following
provisions of the Primary Lease will not be applicable to Sublessee: Sections __, __, __
and __]. Sublessee hereby acknowledges that Sublessee has read and is familiar with the terms
and conditions of the Primary Lease, and Sublessee further hereby acknowledges and agrees
that, except as otherwise set forth in this Sublease, (a) this Sublease is and shall be and remain
expressly subject to all of the terms and conditions of the Primary Lease, and (b) except as
otherwise specifically set forth in this Sublease, Sublessor expressly retains and reserves all rights
and benefits applicable to Sublessor as tenant under the Primary Lease.

B. Incorporation of Primary Lease. Except as specifically excluded from
application to Sublessee pursuant to Paragraph 7A hereinabove, the provisions of the Primary
Lease, to the extent that they do not conflict with specific provisions contained in this Sublease,
are fully incorporated into this Sublease. In the event of any conflict between the provisions of the
Primary Lease and the provisions contained in this Sublease, the provisions of this Sublease will
be controlling as between Sublessor and Sublessee. Sublessee hereby agrees to be bound to
Sublessor by, and to comply with all of the terms and conditions of, the Primary Lease and to
assume toward Sublessor and perform all of the covenants, obligations and responsibilities that
Sublessor by the Primary Lease assumes toward the Landlord. SUBLESSEE HEREBY AGREES
TO INDEMNIFY, DEFEND (WITH COUNSEL APPROVED IN ADVANCE IN WRITING BY

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 4

SUBLESSOR) AND HOLD HARMLESS SUBLESSOR, AND SUBLESSOR'S AGENTS, FROM
AND AGAINST ANY AND ALL CLAIMS, LIABILITY, CAUSES OF ACTION, LOSS, DAMAGES,
COSTS AND EXPENSES ARISING FROM (I) ANY BREACH, VIOLATION OR
NON-PERFORMANCE BY SUBLESSEE OF ANY OF THE TERMS AND PROVISIONS OF THE
PRIMARY LEASE OR THIS SUBLEASE, OR ARISING UNDER THE PRIMARY LEASE, OR
RESULTING FROM SUBLESSEE'S USE OR OCCUPANCY OF THE PREMISES, OR (ii) ANY
PERSONAL OR BODILY INJURY TO PERSONS OR DAMAGE TO PROPERTY TO THE
EXTENT THAT SUCH DAMAGE OR INJURY WAS CAUSED, EITHER PROXIMATELY OR
REMOTELY, BY ANY ACT OR OMISSION, WHETHER NEGLIGENT OR NOT, OF SUBLESSEE
OR ANY OF SUBLESSEE'S AGENTS, SERVANTS, EMPLOYEES, CONTRACTORS,
CUSTOMERS, GUESTS, OR INVITEES OR OF ANY OTHER PERSON ENTERING ONTO THE
PREMISES UNDER OR WITH THE EXPRESS OR IMPLIED INVITATION OF SUBLESSEE.
SUBLESSEE'S OBLIGATIONS OF INDEMNIFICATION PURSUANT TO THIS SECTION 7(B)
WILL SURVIVE THE EXPIRATION OR EARLIER TERMINATION OF THIS SUBLEASE.

C. Definition of Landlord. With respect to this Sublease, Sublessee hereby
agrees that all references to "Landlord" in the Primary Lease are deemed to be references to the
Primary Landlord for purposes of: (i) any provisions dealing with work to be performed or services
or statements to be furnished by the Landlord pursuant to the Primary Lease; [and] (ii) casualty
restoration obligations [; and (iii) ________________]. In addition, all references to "Landlord" in
the Primary Lease are deemed to be references to both Sublessor and Landlord with respect to:
(a) all provisions requiring the consent of Landlord; and (b) all provisions requiring Notice to the
Landlord.

8. Services and Other Rights. Notwithstanding anything herein contained to the
contrary, Sublessee hereby acknowledges and agrees that the only services or other rights that
Sublessee is entitled to under this Sublease are those to which Sublessor is entitled under the
Primary Lease, and Sublessee hereby agrees that Sublessee will look solely to Landlord under
the Primary Lease for all such services and other rights and that Sublessor is not responsible
therefor.

9. Exculpation. Sublessee hereby acknowledges and agrees that Sublessor is not
responsible for any repairs to the Premises, nor will Sublessor, nor any of Sublessor's partners,
officers, directors, shareholders, agents, employees or representatives, be liable for any of the
following: (i) any of the Landlord's obligations under the Primary Lease; (ii) any interruption in
utilities or services to the Premises; (iii) any loss of or damage to any property of Sublessee or of
Sublessee's employees, agents, customers, guests or invitees (whether by theft or otherwise);
(iv) the failure of Landlord to perform any obligation of Landlord under the Primary Lease; or (v)
any damage or disturbance caused by others. Neither Sublessor nor any of Sublessor's partners,
officers, directors, shareholders, employees, agents or representatives has any personal liability
under this Sublease. The liability of Sublessor for any default by Sublessor under the terms of this
Sublease will be limited to Sublessee's actual direct, but not consequential, damages therefor
[and shall be recoverable solely from the equity interest of Sublessor in and to the
Premises and in, to and under the Primary Lease.]

10. Default Under Primary Lease. No default of Landlord under the Primary Lease will
affect this Sublease or waive or defer the performance of any of Sublessee's obligations
hereunder. However, in the event of any such default or failure by Landlord, Sublessor agrees,
upon Sublessor's receipt of written notice thereof from Sublessee, and at Sublessee's expense, to
make demand upon Landlord to perform Landlord's obligations under the Primary Lease in
accordance with the terms of the Primary Lease (but without obligation of Sublessor to take any
other action or incur any expense to enforce Landlord's obligations under the Primary Lease).
Sublessee must pay all costs and expenses, including reasonable attorneys' fees, that may be
incurred by Sublessor in enforcing the provisions of this Sublease or in enforcing Landlord's
obligations under the Primary Lease if requested to do so by Sublessee.

11. Insurance. Sublessee must obtain and maintain in force and effect with respect to
the Premises, throughout the entire term of this Sublease, any and all insurance required to be
maintained by the "tenant" pursuant to the terms of the Primary Lease. It is agreed that any and
all insurance required to be maintained by Sublessee pursuant to the terms of the Primary Lease
(as incorporated herein and assumed by Sublessee hereunder) must: (i) name Sublessor, each
leasehold mortgagee holding a leasehold mortgage on this Sublease or the Premises or any part

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 5

thereof, and Landlord as additional loss payees with respect to all property insurance; (ii) contain
waivers of subrogation applicable to each of Sublessor, each aforesaid leasehold mortgagee and
Landlord; (iii) include a standard mortgage clause in favor of each aforesaid leasehold mortgagee;
(iv) name Sublessor, each aforesaid leasehold mortgagee and Landlord as additional insureds
with respect to liability insurance; and (v) require at least thirty (30) days' advance written notice to
Sublessor, Landlord and any applicable mortgagee prior to the cancellation or modification of any
such insurance. All insurance policies required to be maintained by Sublessee hereunder must be
written by insurance companies reasonably satisfactory to Sublessor and Landlord. True, correct
and complete copies of all such insurance policies (or certificates thereof in form and content
reasonably satisfactory to Sublessor and Landlord), evidencing that all such insurance policies
required to be obtained and maintained by Sublessee hereunder have been obtained and paid for,
must be provided to Sublessor, Landlord and any applicable mortgagees concurrently with the
execution of this Sublease and thereafter at least thirty (30) days prior to the expiration date of any
then-existing policies.

12. [Sale of Personal Property. In connection with this Sublease, Sublessor hereby
agrees to sell to Sublessee the personal property (the "Personal Property") listed on
Exhibit " " attached hereto and made a part hereof for all purposes. The purchase price
for the Personal Property will be the sum of $__________ (the "Personal Property Purchase
Price"), which Personal Property Purchase Price will be allocated among the individual
items of Personal Property as provided on Exhibit " ". Sublessee hereby acknowledges
that Sublessor makes no representations, warranties or promises with respect to the
Personal Property, including, without limitation, any representation or warranty as to the
condition thereof or the fitness thereof for any purposes, and Sublessor accepts the
Personal Property in its "AS-IS, WHERE-IS" condition. Sublessee must pay the Personal
Property Purchase Price to Sublessor on or before _____________.]

13. Limitation of Liability. Notwithstanding any provision of the Primary Lease to the
contrary, neither Landlord nor Sublessor, nor any of Sublessor's partners, officers, directors,
shareholders, agents, employees or representatives, shall be liable to Sublessee, or any of
Sublessee's agents, employees, servants, customers, guests or invitees, for any damage to
persons or property due to the condition, design, or any defect in the Premises or its mechanical
systems that may exist on the Sublease Commencement Date or that may subsequently occur.
Sublessee, with respect to itself and its agents, employees, servants, customers, guests and
invitees, hereby expressly assumes all risks of damage to persons and property, either proximate
or remote, by reason of the present or future condition of the Premises.

14. Assignment and Subletting. Except upon the prior written consent of Sublessor and
Landlord, which consent may be granted or withheld in the sole discretion of Landlord as provided
under the Primary Lease and/or in the sole discretion of Sublessor, Sublessee will not voluntarily
or involuntarily transfer, convey, assign, mortgage or pledge this Sublease or any right or interest
of Sublessee hereunder, nor sublet any part of the Premises, nor permit the use or occupancy of
any portion of the Premises by anyone other than Sublessee.

15. Parking. Provided that, and for so long as, no Event of Default has occurred and is
continuing under this Sublease, Sublessee will have a nonexclusive right to use __________
unreserved parking spaces located within the Parking Areas during the Term of this Sublease at
no charge to Sublessee. Sublessee's use of such parking spaces is subject to the terms and
conditions of the Primary Lease.

16. Brokers. Sublessor and Sublessee agree and represent to one another that no finder
or broker has been involved in the procurement, negotiation or execution of this Sublease, except
for _______________ ("Broker", whether one or more), and that Broker is the only broker entitled
to a fee or commission for the procurement, negotiation or execution of this Sublease (which
Broker's commission will be paid by ___________ pursuant to a separate commission
agreement). SUBLESSOR AND SUBLESSEE HEREBY AGREE TO DEFEND, INDEMNIFY
AND HOLD EACH OTHER HARMLESS AGAINST ANY LOSS, CLAIM, EXPENSE OR
LIABILITY WITH RESPECT TO ANY COMMISSIONS OR BROKERAGE FEES (EXCEPT AS
OTHERWISE SET FORTH IN THE IMMEDIATELY PRECEDING SENTENCE) CLAIMED ON
ACCOUNT OF THE EXECUTION AND/OR RENEWAL OF THIS SUBLEASE OR THE
EXPANSION OF THE PREMISES DUE TO ANY ACTION OF THE INDEMNIFYING PARTY.
THE OBLIGATIONS OF INDEMNITY SET FORTH IN THIS PARAGRAPH 11 WILL SURVIVE

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 6

THE EXPIRATION OR EARLIER TERMINATION OF THIS SUBLEASE.

17. Sublessee Improvements. Sublessee will be responsible for the construction of all
improvements (the "Sublease Improvements") to be made to the Premises in accordance with
Exhibit " " attached hereto and made a part hereof for all purposes; provided, however, such
construction will be subject to the terms and conditions of the Primary Lease (including, without
limitation, Exhibit "___" attached thereto).

18. Default and Remedies.

A. Event of Default. The occurrence of any one or more of the following events
will constitute an event of default ("Event of Default") by Sublessee under this Sublease:

[Note: The grace and/or cure periods for the following Events of Default should leave
Sublessor enough time to cure a default under the Primary Lease.]

(i) the failure of Sublessee to pay any installment of Sublease Rent,
Additional Rent or other charge or money obligation due under this Sublease, [and such failure
continues for a period of five (5) days after written notice thereof to Sublessee (provided
that, if two such failures occur in any consecutive twelve (12) month period, Sublessee will
not be entitled thereafter to any such notice of, or such period to cure, any subsequent
failure, and any such subsequent failure will be and constitute an immediate Event of
Default under this Sublease);]

(ii) the failure of Sublessee to perform, comply with or observe any
agreement, covenant or obligation of Sublessee under this Sublease other than the payment of
rent or other monetary amounts, and such failure continues for a period of [fifteen (15) days] after
written notice thereof to Sublessee;

(iii) the making by Sublessee of any assignment for the benefit of
Sublessee's creditors;

(iv) the levying on or against the property of Sublessee of a writ of
execution or attachment that is not released or discharged within thirty (30) days;

(v) the institution in a court of competent jurisdiction of bankruptcy
proceedings against Sublessee or any of Sublessee's shareholders, or for the appointment of a
receiver of the property of Sublessee, provided that such proceedings are not dismissed, and any
receiver, trustee, or liquidator appointed therein is not discharged, within thirty (30) days after the
institution of said proceedings;

(vi) the doing or permitting to be done by Sublessee of any act which
creates a mechanics' lien or claim against the Premises; or

(vii) the occurrence of any default or Event of Default under the Primary
Lease.

B. Remedies. Upon the occurrence of an Event of Default, Sublessor, in
addition to any and all other rights and remedies available to Sublessor at law or in equity and in
addition to all other rights or remedies reserved herein, will have the option to pursue any one or
more of the following remedies without any notice or demand whatsoever and without releasing
Sublessee from any obligation under this Sublease (except in the case of a termination of the
Sublease):

(i) Sublessor may enter the Premises without terminating this Sublease
and may perform any covenant or agreement or cure any condition creating or giving rise to a
default or Event of Default under this Sublease or under the Primary Lease, and Sublessee
agrees to pay to Sublessor on demand, as Additional Rent, the amount expended by Sublessor in
performing such covenants or agreements or satisfying or observing such condition. Sublessor,
and Sublessor's agents, representatives and employees, will have the right to enter the Premises
in the exercise of such rights and such entry and such performance will not terminate this
Sublease or constitute an eviction of Sublessee; or

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 7

(ii) At Sublessor's sole option, Sublessor may terminate this Sublease
by written notice thereof to Sublessee or Sublessor may terminate Sublessee's right of possession
to the Premises, without terminating this Sublease. In either such event, Sublessee must
surrender (in accordance with the terms and conditions of this Sublease) possession of and
vacate the Premises immediately and must deliver possession thereof to Sublessor, and
Sublessee hereby grants to Sublessor, to the extent permitted by applicable law, full and free
license to thereupon enter the Premises, in whole or in part, with or without process of law, to
change any and all door locks without notice of from whom the new key may be obtained, to deny
Sublessee access to the Premises and to expel or remove Sublessee and any other person, firm
or corporation who may be occupying the Premises or any part thereof and remove any and all
property therefrom, using such lawful force as may be necessary. Upon either Sublessor's
termination of this Sublease or termination of Sublessee's right of possession to the Premises
without terminating this Sublease, as provided herein, Sublessor will in either such event be
entitled to recovery from Sublessee of all damages to which Sublessor may be entitled hereunder
or at law by virtue thereof, including (without limitation) all costs and losses incurred by Sublessor
as a result of the Event of Default by Sublessee hereunder and any expenses which Sublessor
may incur in effecting compliance with Sublessee's obligations under this Sublease, all of which
sums Sublessee agrees to reimburse to Sublessor on demand.

C. No Termination or Waiver. Institution of a forcible detainer action to re-enter
the Premises will not be construed to be an election by Sublessor to terminate this Sublease.
Sublessor may collect and receive any Rent due from Sublessee and the payment thereof shall
not constitute a waiver of or affect any notice or demand given, suit instituted, or judgment
obtained by Sublessor, or be held or deemed to waive or alter the rights or remedies which
Sublessor may have at law or in equity or by virtue of this Sublease at the time of such payment.

D. Remedies Non-exclusive. All rights and remedies of Sublessor enumerated
in this Sublease are cumulative and will not exclude any other right or remedy allowed by law. All
such rights and remedies may be exercised and enforced concurrently, whenever and as often as
necessary.

E. Sublessor's Contractual Security Interest and Lien. Sublessor will have a
lien upon, and Sublessee hereby grants to Sublessor a security interest in, all personal property,
furniture and equipment of Sublessee located in the Premises, as security for the payment of all
Rent and the performance of all other obligations of Sublessee required by this Sublease. At any
time after an Event of Default by Sublessee occurs hereunder, Sublessor may seize and take
possession of any and all such personal property and equipment in accordance with applicable
law, and Sublessor will have the right, after twenty (20) days' written notice to Sublessee, to sell
such personal property and equipment so seized at public or private sale and upon such terms
and conditions as to Sublessor may appear advantageous. After the payment of all charges
incident to such sale, the proceeds of such sale will be applied to the payment of any and all
amounts due to Sublessor pursuant to this Sublease. In the event there is any surplus remaining
after the payment of all amounts due to Sublessor, such surplus will be held by Sublessor and
applied in payment of future Rent as it becomes due and any surplus remaining after payment of
all such Rent will be paid over to Sublessee. In its exercise of rights pursuant to this paragraph,
Sublessor will have all of the rights and remedies of a secured party under the Uniform
Commercial Code or other equivalent and applicable laws of the jurisdiction in which the Premises
are located which relate to the grant and perfection of security interests of the nature granted
pursuant to this paragraph, and, upon request by Sublessor, Sublessee must execute and deliver
to Sublessor a financing statement or equivalent or similar applicable instrument in form sufficient
under applicable law to perfect the security interest of Sublessor in the aforementioned personal
property, furniture and equipment and all proceeds thereof. A photographic reproduction of this
Sublease will be sufficient as a financing statement, but may be filed as such only if Sublessee
fails to execute and deliver a financing statement requested by Sublessor hereunder within five (5)
business days of such request.

19. Miscellaneous Provisions.

A. Governing Law and Forum. THIS SUBLEASE WILL BE GOVERNED BY
AND CONSTRUED UNDER AND IN ACCORDANCE WITH THE LAWS OF THE JURISDICTION
IN WHICH THE PREMISES ARE LOCATED. BY EXECUTING THIS SUBLEASE, EACH PARTY
HERETO EXPRESSLY (a) CONSENTS AND SUBMITS TO PERSONAL JURISDICTION

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 8

CONSISTENT WITH THE PREVIOUS SENTENCE, (b) WAIVES TO THE FULLEST EXTENT
PERMITTED BY LAW, ANY CLAIM OR DEFENSE THAT SUCH VENUE IS NOT PROPER OR
CONVENIENT AND (c) CONSENTS TO SERVICE OF PROCESS IN ANY MANNER
AUTHORIZED BY _____________ LAW. ANY FINAL JUDGMENT ENTERED IN AN ACTION
BROUGHT HEREUNDER SHALL BE CONCLUSIVE AND BINDING UPON THE PARTIES
HERETO.

B. Parties Bound. This Sublease will be binding on and inure to the benefit of
each of the parties hereto and their respective successors and permitted assigns.
Notwithstanding anything to the contrary set forth herein, it is hereby agreed that Sublessor has
the right to assign, transfer, pledge or otherwise convey any interest of Sublessor in the Premises,
the Primary Lease and/or this Sublease, and Sublessee agrees that in the event of any such
transfer, Sublessor will automatically be released from all liability under this Sublease accruing
from and after the date of such transfer of interest by Sublessor, and Sublessee agrees to
thereupon look solely to the transferee for the performance of Sublessor's obligations hereunder
accruing from and after the date of such transfer of interest by Sublessor.

C. Partial Invalidity. In case any one or more of the provisions contained in this
Sublease is for any reason be held to be invalid, illegal, or unenforceable in any respect, such
invalidity, illegality, or unenforceability will not affect any other provisions hereof and this Sublease
will be construed as if such invalid, illegal, or unenforceable provisions had never been included
herein.

D. Prior Agreements Superseded. This Sublease constitutes the sole and entire
agreement of the parties with respect to the subject matter hereof and supersedes any prior
understandings or written or oral agreement between the parties respecting such subject matter.

E. Disclaimer of Warranty. SUBLESSEE HEREBY EXPRESSLY DISCLAIMS
ANY IMPLIED WARRANTY THAT THE PREMISES ARE SUITABLE FOR SUBLESSEE'S
INTENDED PURPOSE, AND SUBLESSEE'S OBLIGATION TO PAY RENT AND OTHER
CHARGES HEREUNDER IS NOT DEPENDENT UPON THE CONDITION OF THE PREMISES
OR THE PERFORMANCE BY SUBLESSOR OF ANY OBLIGATIONS HEREUNDER.
SUBLESSEE WILL CONTINUE TO PAY THE RENT AND OTHER CHARGES DUE AND
PAYABLE BY SUBLESSEE HEREUNDER WITHOUT ABATEMENT, SET OFF OR DEDUCTION,
NOTWITHSTANDING ANY BREACH OR ALLEGED BREACH BY SUBLESSOR OF
SUBLESSOR'S DUTIES OR OBLIGATIONS HEREUNDER, WHETHER EXPRESS OR IMPLIED.

F. Attorneys' Fees. If any action at law or in equity, including an action for
declaratory relief, is brought by other party hereto to enforce or interpret the provisions of this
Sublease, the prevailing party in such action will be entitled to recover from the non-prevailing
party such prevailing party's reasonable attorneys' fees and costs incurred, which fees and costs
may be set by the court in the trial of such action or may be enforced in a separate action for that
purpose, and which fees and costs shall be in addition to any other relief which may be awarded in
such action.

G. Counterparts. To facilitate execution of this Sublease, this Sublease may be
executed in one or more counterparts as may be convenient or required, and an executed copy of
this Sublease delivered by facsimile will have the effect of an original, executed instrument. All
counterparts of this Sublease will collectively constitute a single instrument; but, in making proof of
this Sublease, it will not be necessary to produce or account for more than one such counterpart.
It will not be necessary for the signature of, or on behalf of, each party hereto, or that the signature
of all persons required to bind any such party, appear on each counterpart of this Sublease. Each
signature page to any counterpart of this Sublease may be detached from such counterpart
without impairing the legal effect of the signatures thereon and thereafter attached to another
counterpart of this Sublease identical thereto except having attached to it additional signature
pages.

H. No Offer. The submission of this Sublease to Sublessee should not be
construed as an offer, nor will Sublessee have any rights hereunder or to the Premises, unless
and until Sublessor has executed a copy of this Sublease and delivered the same to Sublessee.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 9

I. Time of Essence. Time is of the essence in this Sublease.

J. Survival of Sublessee Obligations. Sublessee's obligations under this
Sublease (including, without limitation, each indemnity agreement and hold harmless agreement
of Sublessee contained herein) will survive the expiration or earlier termination of this Sublease.

K. Only Sublessor/Sublessee Relationship. Nothing contained in this Sublease
will be deemed or construed by the parties hereto or by any third party to create the relationship of
principal and agent, partnership, joint venture or any association between Sublessor and
Sublessee, it being expressly understood and agreed that nothing contained in this Sublease will
be deemed to create any relationship between Sublessor and Sublessee other than the
relationship of sublessor and sublessee.

L. Headings; Miscellaneous. The captions and/or headings of the several
articles, paragraphs and sections contained herein are for convenience only and do not define,
limit or construe the contents of such articles, paragraphs or sections. Any reference herein to an
article, paragraph or section shall mean and refer to an article, paragraph or section of this
Sublease unless otherwise expressly specified herein. This Sublease may not be amended or
modified by any act or conduct of the parties or by oral agreements unless reduced and agreed to
in writing signed by both Sublessor and Sublessee. No waiver of any of the terms of this
Sublease will be binding upon Sublessor unless reduced to writing and signed by Sublessor.
Neither Sublessor's failure to enforce or require strict performance of any provision of this
Sublease, nor Sublessor's acceptance of Rent or other charges with knowledge of a breach,
default or Event of Default hereunder, will be a waiver of such breach, default or Event of Default
or any future breach, default or Event of Default hereunder.

M. Notices. Any notice under this Sublease must be in writing, and must be
given or served by (i) personal delivery via a recognized independent courier service (providing
reasonable proof of such delivery), (ii) depositing the same in the United States mail, postage
prepaid, certified mail, return receipt requested, in either such event addressed to the party to be
notified at the address stated in this Sublease hereinbelow or such other address in the
continental United States of which notice has been given to the other party in the manner provided
herein, or (iii) via facsimile to the respective fax numbers of the parties hereto as set forth
hereinbelow, with either electronic or telephonic verification of receipt, so long as the original of
the facsimile notice is deposited in the United States mail within three (3) days thereafter. Notice
by personal delivery or via courier will be effective upon receipt, notice by mail will be effective
upon deposit in the United States mail in the manner described above and notice by facsimile
shall be effective upon electronic or telephonic verification of receipt.

N. Interpretation. When used herein, the singular includes the plural and the
plural the singular, and words importing any gender include the other gender. The terms and
conditions of this Sublease represent the result of negotiations between Sublessor and Sublessee,
each of which were represented and/or had the opportunity to be represented by independent
counsel and neither of which has acted under compulsion or duress; consequently, the normal
rule of construction that any ambiguity be resolved against the drafting party will not apply to the
interpretation of this Sublease or of any exhibits, addenda or amendments hereto.

O. Exhibits. All exhibits attached to this Sublease are deemed to be
incorporated in this Sublease as if fully set forth hereinabove.

P. Holidays. If the date upon which any of the duties or obligations hereunder
to be performed occurs on a Saturday, Sunday or legal holiday, then, provided that performance
of such obligation is not earlier required under the Primary Lease, the due date for performance of
any duty or obligation will thereupon be automatically extended to the next succeeding business
day.

Q. Authority. The individual executing this Sublease on behalf of Sublessee
represents and warrants to Sublessor that Sublessee has full right and authority to enter into this
Sublease and performance obligations hereunder.

R. Entry by Sublessor. Sublessor and its representatives will have the right, at
all reasonable times, to enter upon the Premises for the purpose of examining and inspecting the
same; provided, however, this section will not be construed as imposing any obligation upon

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 10

Sublessor to inspect the Premises.

S. Waiver of Jury Trial. IT IS AGREED BY AND BETWEEN SUBLESSOR
AND SUBLESSEE THAT THE RESPECTIVE PARTIES HERETO WILL AND THEY HEREBY
DO, TO THE EXTENT PERMITTED BY APPLICABLE LAW, WAIVE TRIAL BY JURY IN ANY
ACTION, PROCEEDING OR COUNTERCLAIM BROUGHT BY EITHER OF THE PARTIES
HERETO AGAINST THE OTHER ON ANY MATTERS ARISING OUT OF OR IN ANY WAY
CONNECTED WITH THIS SUBLEASE, THE RELATIONSHIP OF SUBLESSOR AND
SUBLESSEE, OR SUBLESSEE'S USE OR OCCUPANCY OF THE PREMISES. SUBLESSEE
FURTHER AGREES THAT, TO THE EXTENT PERMITTED BY APPLICABLE LAW,
SUBLESSEE WILL NOT IMPOSE ANY COUNTERCLAIM IN A SUMMARY PROCEEDING OR
IN ANY ACTION BASED ON NON-PAYMENT OF RENT OR ANY OTHER PAYMENT
REQUIRED BY SUBLESSEE HEREUNDER.

T. Defined Terms. Unless otherwise specifically defined in this Sublease,
capitalized terms utilized in this Sublease will have the meaning ascribed to such terms in the
Primary Lease.

U. [Termination Right. Notwithstanding anything to the contrary set forth
herein, Sublessee will have the right to terminate this Sublease effective as of any time
between __________and __________ (the "Termination Period") by providing Sublessor
written notice of such termination ninety (90) days prior to the effective date for such
termination. For example, if Sublessee desires to terminate this Sublease effective as of
__________, Sublessee would have to provide notice of such termination to Sublessor not
later than __________. If Sublessee fails to timely exercise such termination right during
the Termination Period as provided above, such termination right will terminate and
become of no further force and effect. If Sublessee does timely notify Sublessor of its
election to terminate during the Termination Period, Sublessee must pay to Sublessor
concurrently with delivery of notice of such termination a Termination Fee (herein so
called) in an amount equal to $__________. If Sublessee fails to deliver the Termination
Fee with its notice of termination as provided in the immediately preceding sentence, such
termination notice will be null and void and deemed ineffective until such time as a
subsequent termination notice is delivered to Sublessor which is accompanied by the
Termination Fee.]

V. [Guaranty. The obligations of Sublessee under this Sublease are
guaranteed by ____________________ ("Guarantor") pursuant to the terms of that certain
Guaranty Agreement (the "Guaranty") in the form attached hereto as Exhibit " " and made
a part hereof for all purposes, which Guaranty has been executed by Guarantor
concurrently with the execution of this Lease.]

W. [Landlord's Consent. Sublessor and Sublessee each hereby agree that,
pursuant to the Primary Lease, Landlord must consent to this Sublease and the terms of
this Sublease. Accordingly, as a condition precedent to the effectiveness of this Sublease,
Landlord must execute and deliver to Sublessor within ________ (__) days after the
Effective Date of this Sublease a Landlord's Consent to Sublease in form and substance
substantially similar to that set forth on Exhibit " " attached hereto and made a part hereof
for all purposes. In the event Sublessor fails to obtain the Landlord's Consent to Sublease
within such ______ (__) day period, this Sublease will terminate and will be of no further
force or effect, in which event neither party will have any further rights or obligations
hereunder, except as is otherwise provided hereunder (including, for example, but without
limitation, the survival, notwithstanding such termination, of any indemnity obligations
which by the express terms of this Sublease survive the expiration or termination hereof).]

X. [Recognition and Nondisturbance Agreement. As a condition
precedent to the effectiveness of this Sublease, Sublessee has required that Landlord
execute and deliver to Sublessee within thirty (30) days after the Effective Date of this
Sublease a Recognition and Nondisturbance Agreement substantially in the form attached
hereto as Exhibit " " and made a part hereof for all purposes. If Sublessee fails to receive
the Recognition and Nondisturbance Agreement within such thirty (30) day period,
Sublessee will have the right to terminate this Sublease by delivering written notice of such
election to Sublessor within five (5) days after the expiration of such thirty (30) day period,

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-1 – FORM OF SUBLEASE AGREEMENT PAGE 11

whereupon this Sublease will terminate and neither party will have any further rights or
obligations with respect hereto. If Sublessee fails to deliver such termination notice to
Sublessor within such five (5) day period, Sublessee's right to terminate this Sublease will
terminate and become of no further force or effect and this Lease will continue in full force
and effect pursuant to the terms hereof.]

IN WITNESS WHEREOF, the parties hereto have caused this Sublease to be executed by
their respective duly authorized representatives, effective as of the date first hereinabove written.

SUBLESSOR:

a

By:
Name:
Title:
Address:
Phone No.:
Fax No.:

SUBLESSEE:

a

By:
Name:
Title:
Address:
Phone No.:
Fax No.:

List of Exhibits:

Exhibit "A" = Copy of Primary Lease
Exhibit "B" = Description of Premises
Exhibit "__" = Renewal Option
Exhibit "__" = Sublease Improvements Agreement
Exhibit "__" = Schedule of Personal Property and Price
Exhibit "__" = Guaranty Agreement
Exhibit "__" = Landlord's Consent to Sublease
Exhibit "__" = Recognition and Nondisturbance Agreement

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-2 – SUBLEASE AGREEMENT PAGE 1
Drafting Tips for Sublessors

APPENDIX C-2

SUBLEASE AGREEMENT
DRAFTING TIPS FOR SUBLESSORS

• The sublease should specifically provide that the sublease will automatically terminate upon
the expiration or termination for any reason of the primary lease.

• The term of the sublease should not extend beyond the term of the primary lease. The
sublease should provide that, at the end of the subleased term, the sublessee must
surrender the premises to the sublessor in accordance with the terms of the primary lease.

• If the sublessor is relying upon the sublessee's rent payment to pay its rent under the
primary lease, the timing of the sublessee's payments must be such that the sublessor has
time to make the payments under the primary lease.

• The sublease should clearly explain the basis for any additional rent being passed through
to the sublessee.

• The sublease should provide that the sublessee assumes and agrees to perform the
obligations of the sublessor as the tenant under the primary lease as such obligations relate
to the subleased premises.

• The terms of the primary lease should be incorporated into the sublease by reference, with
any exceptions to such incorporation being specifically noted. Terms of the primary lease
which the sublessor should specifically exclude from incorporation include: (i) landlord work
requirements; (ii) tenant improvement allowances; (iii) tenant contingencies or termination
rights; (iv) delivery of possession conditions relating to the initial occupancy; (v)
representations relating to title; (vi) warranties relating to the initial construction work; and
(vii) brokerage commissions.

• The sublease should provide that any references in the primary lease to "Landlord" are
deemed to be references to the primary landlord only for purposes of: (i) any provisions
dealing with work to be performed or services or statements to be furnished by the primary
landlord pursuant to the primary lease; and (ii) casualty restoration obligations. The
sublessor's sole obligation should be to use reasonable efforts to cause the obligations of
the primary landlord to be fulfilled by the primary landlord.

• The sublease should provide that references in the primary lease to "Landlord" are deemed
to be references to both sublessor and the primary landlord for purposes of: (i) all
provisions requiring the consent of the landlord; (ii) all provisions requiring notice to the
landlord; and (iii) all insurance provisions (including requirement of being named additional
insured). However, the sublessor should avoid a broad provision which provides that all
references in the primary lease to the "Landlord" are deemed to be references to the
sublessor.

• The sublease should contain an exculpation of sublessor for: (i) any of the landlord's
obligations under the primary lease; (ii) any interruptions in utilities or services to the
premises; (iii) any loss of or damage to any property of sublessee; (iv) the failure of landlord
to perform any obligation under the primary lease; or (v) any damage or disturbance caused
by others.

• The sublease should provide that no default of the landlord under the primary lease will
affect the sublease or waive or defer the performance of any of sublessee's obligations
under the sublease.

• The sublease should specifically set forth the insurance requirements which are the
responsibility of the sublessee.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-2 – SUBLEASE AGREEMENT PAGE 2
Drafting Tips for Sublessors

• The sublease should specifically prohibit any additional assignment or subletting on behalf
of the sublessee without the consent of the landlord and the sublessor.

• The notice and cure periods set forth in the default and remedies sections under the
sublease should leave sublessor enough time to cure a default under the primary lease.

• The sublease should specifically provide that nothing contained in the sublease will be
deemed or construed to create any relationship other than that of sublessor and sublessee.

• If the landlord's consent is required under the primary lease, then the sublease should
provide that, as a condition precedent to the effectiveness of the sublease, the landlord
must execute and deliver a landlord consent.

• If the sublessee is to make improvements to the premises, such improvements must be
subject to the alteration provisions of the primary lease and the applicable provisions of the
work letter relating to the primary lease.

• Incorporate the casualty provisions of the primary lease, but disclaim any obligation on the
part of the sublessee to rebuild.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-3 – SUBLEASE AGREEMENT PAGE 1
Drafting Tips for Sublessees

APPENDIX C-3

SUBLEASE AGREEMENT
DRAFTING TIPS FOR SUBLESSEES

• If possible, the sublessee should require a recognition and nondisturbance agreement from
the landlord, whereby the landlord agrees to recognize the sublease as a direct lease
between the landlord and the sublessee in the event of a termination under the primary
lease.

• The sublease should contain a representation from the sublessor that the sublessee has
been provided true, correct and complete copies of the primary lease and all amendments
thereto. The primary lease and all such amendments should be attached to the sublease
(with confidential provisions redacted, if necessary).

• The terms of the primary lease should be incorporated into the sublease by reference on a
modified basis, specifically excluding from such incorporation: (i) initial tenant built-out
requirements and fixturing periods; (ii) opening covenants; (iii) brokerage commissions; (iv)
obligation to restore at the end of the term (if the sublease is not coterminous with the
primary lease); (v) use limitations which should not apply to the sublessee; and (vi) any
landlord contingencies or termination rights (e.g. financing or zoning contingencies).

• The sublease should require the sublessor to: (i) forward all notices up to landlord on
behalf of sublessee; and (ii) forward all notices received by sublessor from the landlord
down to the sublessee.

• The sublease should require the sublessor to join with the sublessee in any proper action or
proceeding in the name of sublessor, if necessary, to require and obtain performance by
the landlord under the terms of the primary lease and/or to collect damages resulting from a
breach by the landlord of its obligations under the primary lease.

• The sublease should require the sublessor to covenant to pay all rent and additional rent
required under the primary lease (provided sublessee timely pays all rent and additional
rent to sublessor under the sublease).

• The sublease should attempt to restrict sublessor from unreasonably withholding consent to
any request that the landlord consents to.

• The sublessee should attempt to restrict the landlord from terminating the primary lease or
amending the primary lease in a manner which would adversely affect sublessee's use of
the subleased premises or increase its obligations or decrease its rights under the
sublease.

• The sublessor should indemnify the sublessee against termination of the primary lease
resulting from a default by the sublessor which is not caused by parallel default by the
sublessee. (The sublessor will try to limit this indemnity solely to its unilateral nonpayment
of rent under the primary lease).

• If the primary lease requires the consent of the landlord to the sublease, the sublessee
must ensure that such consent is obtained.

• If the property of which the premises is a part or subject of a mortgage loan, the sublessee
should ensure that either: (i) the sublessee receives a subordination, nondisturbance and
attornment agreement from the landlord's lender; or (ii) it receives the benefits of any
subordination, nondisturbance and attornment agreement executed by such lender and
sublessor with respect to the primary lease.

• It is standard practice for a landlord to limit its liability under the lease to its equity interest in
the property of which the premises are a part. In many cases, a sublessor will include a
similar provision in its sublease, attempting to likewise limit the sublessor's liability.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX C-3 – SUBLEASE AGREEMENT PAGE 2
Drafting Tips for Sublessees

However, unlike the landlord under a lease, the sublessor has no real equity interest in the
premises and, therefore, a sublessee should never agree to this provision. The sublessee
should also be careful not to unwittingly limit the sublessor's liability through careless
drafting of the incorporation-by-reference language of the sublease. For example, if the
sublease contains broad incorporation language and further provides, as many do, that all
references in the primary lease to the "Landlord" will be deemed to mean the "sublessor,"
then the combination of those two provisions may result in an unintentional limitation of the
sublessor's liability.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX D-1 - RECOGNITION AND NONDISTURBANCE AGREEMENT PAGE 1

APPENDIX D-1

FORM OF RECOGNITION AND NONDISTURBANCE AGREEMENT

RECOGNITION AND NONDISTURBANCE AGREEMENT

THIS RECOGNITION AND NONDISTURBANCE AGREEMENT is made and entered into
effective as of the _____ day of _____________ by and among _________________________
("Primary Landlord"), _______________________ ("Sublessor") and
_________________________ ("Sublessee").

R E C I T A L S:

A. Primary Landlord is the owner of premises described on Exhibit "A", attached hereto,
which premises are subject to a certain lease (hereinafter referred to as the "Primary Lease")
dated _________________ between the Primary Landlord, as landlord, and ________________,
as tenant (hereinafter sometimes referred to as the "Sublessor").

B. Sublessor, as lessor, and the Sublessee, as lessee, desire to enter into a sublease
(the "Sublease") of [a portion of] said premises (the "Subleased Premises").

C. The parties hereto desire to assure the Sublessee's possession of the premises to be
sublet under the Sublease upon the terms and conditions therein mentioned, irrespective of a
termination of the Primary Lease.

A G R E E M E N T:

NOW, THEREFORE, in consideration of the covenants hereinafter set forth, and other
good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged by
each of the parties hereto, the parties hereto hereby covenant and agree as follows:

1. Consent of Primary Landlord. Primary Landlord consents to the execution and
delivery of the Sublease in the form attached hereto as Exhibit "B"[, subject to the terms and
provisions of that certain Landlord Consent, dated _______________, 20_____.].

2. Primary Lease Certification. Primary Landlord and Sublessor hereby certify that the
Primary Lease has been fully executed and is in full force and effect, unmodified and unamended
except as may be set forth on Exhibit "C" attached hereto and made a part hereof for all purposes.
Primary Landlord and Sublessor further certify that, to the best of their respective knowledge, there
exists no default or event of default nor any circumstance which, with the passage of time and/or the
giving of appropriate notice, would constitute a default or an event of default as of the date hereof
under any of the terms of the Primary Lease. Sublessee hereby agrees that so long as the Primary
Lease remains in effect, the Sublease will be subordinate to the terms of the Primary Lease.

3. No Termination. Primary Landlord will not join Sublessee as a party defendant in any
action or proceeding for the purpose of terminating all or any portion of Sublessee's right, title and
interest in and to the Subleased Premises or Sublessee's right, title and interest in, to and under the
Sublease because of any default or event of default by Sublessor under the Primary Lease as long as
Sublessee is not in default (beyond any applicable notice and cure periods) in the payment of rent or
additional rent or in the performance of any of the terms, covenants or conditions of Sublessee under
the Sublease.

4. Nondisturbance and Attornment. If Sublessor's interest in, to or under the Primary
Lease or in and to the Subleased Premises is terminated for any reason [other than due to
condemnation or casualty] (a "Primary Lease Termination"), then [provided Sublessee is not in
default under the Sublease beyond any applicable notice and cure period,] (a) Primary Landlord
will not disturb Sublessee's right to use nor Sublessee's possession of the Subleased Premises,
(b) the Sublease will continue as a direct lease between Primary Landlord and Sublessee with the
same force and effect as if Primary Landlord, as lessor, and Sublessee, as lessee, had entered into a
lease as of the date of termination of the Primary Lease containing the same terms, covenants and
conditions as those contained in the Sublease for a term equal to the unexpired term of the Sublease
and (c) Sublessee hereby agrees to attorn to Primary Landlord as its landlord under the Sublease,
such attornment to be immediately effective and self-operative without the execution of any further

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX D-1 - RECOGNITION AND NONDISTURBANCE AGREEMENT PAGE 2

instruments by any party hereto. In such event, Sublessee agrees to enter into a new direct lease
with Primary Landlord, if so requested by Primary Landlord, upon the same terms and conditions as
the Sublease. [Notwithstanding the foregoing, Sublessee will have no obligation to pay rent or
additional rent to Primary Landlord until Sublessee receives written notice from Primary
Landlord that Primary Landlord has succeeded to the interest of Sublessor under the
Sublease.] The respective rights and obligations of Sublessee and Primary Landlord upon such
attornment will, for the balance of the term of the Sublease, be the same as set forth in the Sublease.

5. Rights Upon Succession. Upon a Primary Lease Termination, Primary Landlord will
be bound to Sublessee under all of the terms and conditions of the Sublease, and Sublessee will,
from and after the effective date of such Primary Lease Termination, have the same rights and
remedies against Primary Landlord for the breach of any agreement or covenant contained in the
Sublease that Sublessee might have had under the Sublease against Sublessor; provided, however,
that Primary Landlord will not (a) be liable to Sublessee for any damages arising against Sublessor
which accrue prior to the effective date of the Primary Lease Termination, (b) be bound by any rent
which Sublessee might have paid to Sublessor more than one (1) month in advance, (c) be bound by
any material amendment or modification of the Sublease made after the date hereof without Primary
Landlord's consent (which consent may not be unreasonably withheld, conditioned or delayed) or
(d) [be subject to any offsets or defenses which Sublessee might have against Sublessor].

6. Amendments. Neither the Sublessee nor its successors or assigns may enter into
any agreement which materially modifies, surrenders or merges the Sublease. Any agreement made
in contravention to the provisions of this Paragraph 6 will be of no force or effect as to the Primary
Landlord.

7. Liability of Primary Landlord. The term "Primary Landlord" as used in this Agreement
means only the owner for the time being of the aforementioned Subleased Premises, so that in the
event of any sale or other transfer of any interest therein, the Primary Landlord will be entirely freed
and relieved of all covenants and obligations of the Primary Landlord hereunder from and after the
date of the transfer. The provisions of this Agreement, however, will bind any subsequent owner of
the Subleased Premises.

8. Notices. Any notice or other communication that is required or permitted to be given
under the terms of this Agreement (each a "Notice") must be in writing and will be deemed to have
been duly given (a) upon being deposited in the mail, postage prepaid via certified mail, return receipt
requested, or (b) when personally delivered, or (c) when sent by overnight courier, or (d) when given
by facsimile, telecopier or telex with a copy either personally delivered the next day or sent by
overnight courier the same day, in each case, to the parties hereto at the following addresses or at
such other address and/or such additional parties in the United States of America as any party hereto
shall hereafter specify by notice given and received in the manner provided in this Paragraph 8.

If to Primary Landlord:

Attn:
Telephone:
Fax:

If to Sublessor:

Attn:
Telephone:
Fax:

If to Sublessee:

Attn:
Telephone:
Fax:

[The Remainder of this Page Has Been Intentionally Left Blank]

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX D-1 - RECOGNITION AND NONDISTURBANCE AGREEMENT PAGE 3

IN WITNESS WHEREOF, the parties hereto have duly executed this Agreement the day
and year first above written.

[NAME OF PRIMARY LANDLORD]

By:
Name:
Title:

[NAME OF SUBLESSEE]

By:
Name:
Title:

[NAME OF SUBLESSOR]

By:
Name:
Title:

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX D-2 - RECOGNITION AND NONDISTURBANCE AGREEMENT PAGE 1
Drafting Tips for Landlords

APPENDIX D-2

RECOGNITION AND NONDISTURBANCE AGREEMENT
DRAFTING TIPS FOR LANDLORDS

• The agreement should contain a confirmation by the sublessee of the subordination of
the sublease to the primary lease.

• The agreement should provide that the sublessee will provide to the landlord notice and
an opportunity to cure any defaults by sublessor under the sublease.

• The agreement should contain a standard attornment provision whereby the sublessee
agrees to attorn to the landlord as its landlord under the sublease if the primary lease is
terminated for any reason.

• The agreement should provide that, if requested by the landlord, the sublessee will enter
into a new direct lease with the landlord upon the same terms and conditions as are
contained in the sublease.

• The agreement should provide that upon the termination of the primary lease, the
landlord will not: (i) be liable to the sublessee for any damages arising against the
sublessor which occurred prior to the effective date of such termination; (ii) be bound
by any rent which the sublessee might have paid to the sublessor more than one (1)
month in advance; (iii) be bound by any material amendment or modification of the
sublease made without the landlord's consent; and (iv) be subject to any offsets or
defenses which the sublessee might have against the sublessor. In most cases, all of
these provisions but (iv) will be acceptable to the sublessee.

• The landlord might require a provision which provides that if the rent payable under the
primary lease exceeds the rent payable under the sublease, then, as a condition of the
landlord's recognition agreement, the sublessee must increase its rent payable under
the sublease to an amount equal to the rent payable under the primary lease for the
same space.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX D-3 - RECOGNITION AND NONDISTURBANCE AGREEMENT PAGE 1
Drafting Tips for Sublessees

APPENDIX D-3

RECOGNITION AND NONDISTURBANCE AGREEMENT
DRAFTING TIPS FOR SUBLESSEES

• The agreement should provide that the landlord consents to the execution and delivery
of the sublease. If no separate Landlord Consent document is executed, then the
sublessee should also attempt to obtain each of those provisions suggested pursuant to
Appendix B-3.

• The agreement should contain a certification of landlord and the sublessor that the
primary lease has been fully executed and is in full force and effect, unmodified and
unamended, except as may be otherwise provided.

• The agreement should contain a certification on the part of the landlord and the
sublessor that, to the best of their respective knowledge, there exists no default under
the primary lease.

• The agreement should provide that the landlord will not join the sublessee as a party
defendant in any action or proceeding for purposes of terminating the sublease because
of any default by the sublessor under the primary lease.

• The agreement should provide the standard recognition and nondisturbance language,
(see Section 4 of the form of agreement set forth on Appendix D-1.

• The agreement should provide that upon the termination of the primary lease, the
primary landlord will be bound to sublessee under the terms and conditions of the
sublease, subject to certain prenegotiated exceptions.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX E-1 – FORM OF ASSIGNMENT OF LEASE PAGE 1

APPENDIX E-1

FORM OF ASSIGNMENT OF LEASE

ASSIGNMENT OF LEASE

This ASSIGNMENT OF LEASE ("Assignment") is made and entered into effective as of
the _____ day of ___________, 20__, by and between __________________, a
 ("Assignor"), , a
("Assignee") and , a
("Landlord").

R E C I T A L S:

A. Landlord or its predecessor in interest, and Assignor or its predecessor in interest,
have heretofore entered into that certain lease dated __________________, ______, for premises
(the "Premises") described as Suite(s) or Room(s) _________________, initially containing
approximately __________ square feet in the property (the "Property") known as
_____________________________ located at __,
which lease has heretofore been amended or assigned or the Premises subleased or the term
extended by instruments dated ___
(such lease and all such amendments, prior assignments, subleases and extensions shall
hereinafter be referred to collectively as the "Lease").

B. Assignor desires to assign all of its right, title and interest in the Lease to Assignee,
Assignee desires to accept and assume the same, and Landlord is willing to consent to the
proposed Assignment, all on the terms and conditions hereof.

A G R E E M E N T:

NOW THEREFORE, in consideration of the mutual terms and conditions herein
contained, and other good and valuable consideration, the receipt and sufficiency of which are
hereby acknowledged, the parties hereby agree as follows:

1. Assignment. Assignor hereby TRANSFERS, ASSIGNS, GRANTS AND CONVEYS
to Assignee, all of Assignor's right, title and interest, in, to and under the Lease, including any
security deposit or prepaid rent thereunder. Notwithstanding the foregoing, Assignor reserves the
right to receive any refunds of overpayments from Landlord relating to the period prior to the
Effective Date hereof. [Assignor hereby agrees to remain liable for and as a guarantor of all
obligations of tenant under the Lease both before and after the Effective Date of this
Assignment, through the principal and any extended term. Assignor will not be released
from any liability by any further assignment or subletting, whether or not Assignor has
received notice or has consented to the same. Landlord will have all remedies against
Assignor as are provided in the Lease in the same manner as if this Assignment had not
been made. The exercise by Landlord of any remedy against Assignee will not preclude
Landlord from the exercise of the same or other remedies against Assignor at the same or
different times.]

2. Acceptance. Assignee hereby accepts the Assignment granted herein, and assumes
and agrees to make all payments and to perform all other obligations of Assignor as the tenant
under the Lease [accruing from and after the Effective Date of this Assignment]. Assignee
may make no further assignment of the Lease or sublease of the Premises, or any part thereof,
nor may Assignee mortgage, pledge or hypothecate the Lease, without Landlord's prior written
consent, which Landlord may withhold in its sole discretion, except as provided to the contrary in
the Lease. [The exercise by Landlord of any remedy against Assignor will not preclude
Landlord from the exercise of the same or other remedies against Assignee at the same or
different times. In recognition that Landlord must continue to have all remedies otherwise
available to Landlord for defaults under the Lease, including the right to apply any security
deposit, terminate the Lease and/or recover possession, regardless of whether Assignor or
Assignee committed such defaults, Assignee's liability hereunder will in no way be limited
to those matters arising after the Effective Date, but will extend to any and all obligations
under the Lease arising prior to the Effective Date, as well as the performance of all

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX E-1 – FORM OF ASSIGNMENT OF LEASE PAGE 2

obligations arising thereafter, and Assignee must look solely to Assignor for indemnity or
reimbursement of any expenses, costs, damages or liabilities incurred with respect to any
default in the performance of such obligations relating to the period prior to the Effective
Date.]

3. Effective Date. The effective date of this Assignment is ___________, 20___
("Effective Date"). [As between Assignor and Assignee,] [A]ll obligations under the Lease
arising, accruing or relating to the period before the Effective Date are allocated to Assignor and
all obligations arising, accruing or relating to the period thereafter shall be allocated to Assignee.
If the Effective Date occurs other than at the end of any period for which rentals or other charges
under the Lease accrue or are due, then such rentals or other charges will be prorated between
Assignor and Assignee on a per diem basis. Any as yet undetermined charges may be
reasonably estimated by Landlord in its sole discretion, subject to re-proration between Assignor
and Assignee after the actual charges have been determined.

[4. Release Fee. In consideration of the release set forth in Paragraph 5 below,
within three (3) business days the Effective Date, Assignor must pay to Landlord a release
fee of $________________ in good funds (i.e., cashier's check or wire transfer). If Assignor
fails to make the required payment in the manner set forth herein, Assignor will be in
default under this Agreement and Landlord may exercise all remedies available at law or in
equity against Assignor.]

[5. Release and Surrender of Assignor. Except as otherwise expressly set forth in
this Assignment, Assignor will be discharged from any and all further obligations under the
Lease as of the Effective Date. Notwithstanding the foregoing, Assignor will remain liable
for all indemnities, liabilities and obligations of Assignor which expressly survive the
termination of the Lease or which accrued prior to the Effective Date but have not yet been
performed. Assignor must surrender the Premises to Landlord on or before 11:59 p.m. on
the date prior to the Effective Date, in its present condition. Assignor relinquishes any
right to any improvements, fixtures or equipment in the Premises.]

6. Representations; Indemnity. [As between Assignor and Assignee, without in any
way affecting, limiting or waiving any rights of Landlord against either Assignor or
Assignee under the Lease,] Assignor represents, warrants and covenants with Assignee that as
of the Effective Date: (i) the Lease is in full force and effect; (ii) all sums due and payable under
the Lease as of the Effective Date have been paid in full; (iii) any amounts that become payable
after the Effective Date relating to the period prior to the Effective Date must be paid by Assignor
promptly; (iv) the Lease has not been previously assigned, subleased, extended, modified, or
amended, except as noted in this Assignment; (v) Assignor is not in default under any of its
obligations under the Lease; and (vi) a true and correct copy of the Lease (including any
amendments, prior assignments, subleases, or extensions thereto) is attached hereto as
Exhibit "A". Assignor further represents and warrants to both Assignee and Landlord that
Landlord is not in default under any of the terms and provisions of the Lease. Landlord and
Assignor warrant and represent to Assignee that the Lease attached hereto as Exhibit A is a true,
correct and complete copy of the Lease and all amendments thereto. ASSIGNOR AGREES TO
INDEMNIFY, DEFEND AND HOLD HARMLESS ASSIGNEE FROM AND AGAINST ANY AND
ALL LIABILITY, COSTS OR DAMAGES ARISING WITH RESPECT TO ANY BREACH OF THE
FOREGOING REPRESENTATIONS, WARRANTIES OR COVENANTS. ASSIGNEE AGREES
TO INDEMNIFY, DEFEND AND HOLD HARMLESS ASSIGNOR FROM AND AGAINST ANY
LIABILITY, COSTS OR DAMAGES ARISING WITH RESPECT TO ANY BREACH OF THE
LEASE AFTER THE EFFECTIVE DATE.

7. Landlord's Consent. Landlord hereby consents to this Assignment upon the terms
and conditions set forth herein. Unless and until Landlord has executed this Assignment, this
Assignment is of no effect, notwithstanding that Landlord may have accepted and may continue to
accept rent or the performance of other obligations by Assignee. The consent granted herein
should not be construed as consent to any further assignment. The failure or delay of Landlord in
seeking to enforce any provisions of the Lease or this Assignment should not be deemed a waiver
of rights or remedies that Landlord may have, or a waiver of any subsequent breach of the terms
and provisions therein or herein contained.

[8. Reassignment Provision. Assignee hereby agrees that if Assignee defaults in

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX E-1 – FORM OF ASSIGNMENT OF LEASE PAGE 3

the performance of any obligation under the Lease, Assignor may at any time after notice
thereof from Landlord cure said default, in which case Assignee shall immediately upon
demand reassign the lease to Assignor, vacate and surrender possession of the Premises to
Assignor, and reimburse Assignor for all amounts expended by Assignor to cure Assignee's
default as well as any additional damages suffered by Assignor because of Assignee's default.
If Assignee fails to reassign the Lease to Assignor within ten (10) days after demand, or to
vacate and surrender the Premises to Assignor, Assignee acknowledges that Assignor will
suffer irreparable injury for which there would be no adequate remedy at law, that Assignor
would be entitled to an injunction to compel the reassignment of the lease and the restitution
of the Premises to Assignor, and that Assignor will not oppose a motion for such injunctive
relief. NOTE: INCLUSION OF THIS PROVISION MAY RENDER THE ASSIGNMENT A
SUBLEASE.]

[9. Guaranty and Consideration of Landlord's Consent to This Assignment. The
release of Assignor pursuant to the terms of this Assignment, Landlord has required the
execution of a Guaranty from ______________________. In that regard, concurrently with
the execution of this Assignment, _____________________ has executed and delivered to
Landlord a Guaranty in the form attached hereto as Exhibit B.]

[10. Brokers. ASSIGNOR HEREBY AGREES TO INDEMNIFY, DEFEND AND HOLD
HARMLESS LANDLORD FROM AND AGAINST ANY AND ALL CLAIMS, LOSSES,
DAMAGES, COSTS OR EXPENSES OF ANY KIND OR CHARACTER ARISING OUT OF OR
RESULTING FROM ANY AGREEMENT, ARRANGEMENT OR UNDERSTANDING ALLEGED
TO HAVE BEEN MADE BY LANDLORD, ASSIGNOR OR ASSIGNEE WITH ANY BROKER OR
FINDER IN CONNECTION WITH THE ASSIGNMENT OR THE TRANSACTION
CONTEMPLATED HEREBY.]

11. Limitation of Liability. Except to the extent provided expressly in the Lease, no
partner, trustee, director, officer, employee, beneficiary, shareholder or agent of Landlord or its
agent is personally liable under or in connection with the Lease, or this Assignment, and Assignor
and Assignee and their successors and assigns must look solely to Landlord's interest in the
Property for the satisfaction of any claim or judgment requiring the payment of money by Landlord.
The limitation of liability provided in this paragraph is in addition to, and not in limitation of, any
limitation on liability applicable to Landlord provided by law or any other agreement or instrument.

12. Notices. Any notice given by any party to another party hereto must be given in the
manner required under the Lease. The addresses set forth below supercede any addresses for
notices set forth in the Lease.

LANDLORD:

ASSIGNOR:

ASSIGNEE:

13. Successors. Except as herein otherwise provided, this Assignment will be binding
upon and inure to the benefit of the parties, and their respective heirs, executors, administrators,
successors and assigns.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX E-1 – FORM OF ASSIGNMENT OF LEASE PAGE 4

[14. Submission Fee. In order to reimburse Landlord's legal and administrative
expenses in reviewing this Assignment, Assignor must pay before or contemporaneously
with its submission hereof for Landlord's review the non-refundable amount of
__________________________ ($__________) (the "Submission Fee"). Landlord's
acceptance of such Submission Fee will impose no duty or obligation upon Landlord to
consent to the transaction contemplated herein nor to execute this Assignment. If the
foregoing Submission Fee has not been submitted before or contemporaneously with this
Assignment, it will become due as an additional rental obligation under the Lease, payable
upon demand by Landlord, and will become the joint and several obligation of the
Assignor, and if this Assignment is executed by Landlord, of Assignee. Assignor and
Assignee are jointly and severally liable for any other amounts required to be paid under
the Lease in connection with the assignment of the lease, including without limitation, any
required share of premiums or profits in connection therewith.]

15. Counterparts. This Assignment may be executed in multiple counterparts, each of
which, once executed, will be an original and fully-binding on the parties so executing; and all such
counterparts together constitute one and the same agreement.

16. Binding Offer. This Assignment will be not be binding until executed and delivered by
all three parties.

IN WITNESS WHEREOF, the parties have executed this Assignment as of the date first
above written.

ASSIGNOR:

 ,
a

By:
Name:
Title:

ASSIGNEE:

 ,
a

By:
Name:
Title:

LANDLORD:

 ,
a

By:
Name:
Title:

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX E-2 – ASSIGNMENT OF LEASE PAGE 1
Drafting Tips for Landlords

APPENDIX E-2

ASSIGNMENT OF LEASE
DRAFTING TIPS FOR LANDLORDS

• If the assignor is to remain liable under the lease, the assignment document should
specifically provide that the assignor will remain liable for and the guarantor of all
obligations of the tenant under the lease both before and after the effective date. The
assignor should not be released from any liability by any further assignment or subletting,
whether or not the assignor has received notice or consented to the assignment.

• The document should provide that the landlord will have all remedies against the
assignor as are provided in the lease and in the same manner as if the assignment had
not been made. In addition, the exercise by the landlord of any remedy against assignee
should not preclude the landlord from the exercise of same or other remedies against the
assignor.

• If the assignor has agreed to pay any sums to the landlord in exchange for a release of
liability, the assignment document should specifically set forth the amount and terms of
payment of such release fee.

• The assignor and/or assignee should specifically indemnify the landlord from any claims
from brokers claiming a commission relating to the assignment.

• If the lease requires the assignor to pay a submission fee to cover the landlord's legal
and administrative expenses in reviewing the assignment, the assignment document
should specifically reference that such fees have been paid prior to or
contemporaneously with the execution of the assignment.

• The landlord should ensure that the assignment document contains appropriate
assumption language so that privity of contract will exist between the landlord and the
assignee.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX E-3 – ASSIGNMENT OF LEASE PAGE 1
Drafting Tips for Assignors

EXHIBIT E-3

ASSIGNMENT OF LEASE
DRAFTING TIPS FOR ASSIGNORS

• The document should contain granting language specifically assigning all of the
assignor's right, title and interest in the lease (including any security deposit thereunder).

• The assignor should reserve the right to receive a refund of any amount overpaid to the
landlord prior to the date of the assignment.

• The document should specifically provide that the assignee assumes each of the
obligations of the assignor under the lease. The assignee may attempt to limit this
assumption to those obligations which accrue after the effective date of the assignment.

• The document should provide that, as between assignor and assignee, all obligations
under the lease accruing prior to the effective date are allocated to assignor and all
obligations accruing thereafter are allocated to the assignee.

• If the landlord has agreed to release the assignor from liability, the document should
specifically provide that the assignor will be discharged from any further obligations under
the lease as of the effective date.

• If the landlord's consent is required, the document should contain landlord consent
language.

• The document should contain an indemnity from assignee whereby assignee agrees to
indemnify, defend and hold harmless assignor from and against any liability, costs or
damages arising with respect to any breach of belief after the effective date.

• If the assignor is not released from liability, then either the assignment document or the
landlord consent document should contain a provision which requires the landlord to
provide notices of default under the lease to the assignor, in addition to the assignee.

• If the assignor is not released from liability under the lease, the assignment document
might contain a reassignment provision which provides that upon the default by the
assignee under the lease, the assignor may at any time after notice thereof from landlord
cure such default, in which case the assignee must immediately reassign the lease to
assignor and vacate and surrender the premises. Query, however, whether such a
provision renders the document a sublease under the applicable law.

Assignment and Subletting – Balancing Landlord and Tenant Desires

APPENDIX E-4 – ASSIGNMENT OF LEASE PAGE 1
Drafting Tips for Assignees

APPENDIX E-4

ASSIGNMENT OF LEASE
DRAFTING TIPS FOR ASSIGNEES

• The assignment should contain a representation from the assignor and the landlord that
the assignee has received a true, correct and complete copy of the lease and all
amendments thereto, and the lease and such amendments should be attached to such
the assignment document so that there is no question as the document constituting the
lease.

• Even if the landlord has agreed to release the sublessor from liability under the lease, the
assignment document should provide that, as between assignor and assignee, the
assignor is liable for all obligations under the lease arising prior to the effective date of
the assignment. In addition, the assignor should indemnify the assignee from and
against any and all liability, costs or damages arising with respect to any of the
obligations under the lease accruing prior to the effective date.

• The assignor should represent, warrant and covenant with the assignee that as of the
effective date: (i) the lease is in full force and effect; (ii) all sums payable under the lease
have been paid in full; (iii) any amounts that become payable after the effective date, but
which relate to the period prior to the effective date must be paid by assignor promptly;
(iv) the lease has not been previously assigned, subleased or modified, except as
otherwise noted; (v) the assignor is not in default under any of its obligations under the
lease; and (vi) the landlord is not in default under any of the terms and provisions of the
lease.

• If the landlord's consent is required for the assignment, the landlord should specifically
consent to the assignment upon the terms and conditions set forth in the assignment
document.

