Office Sublease Contract
KNOW ALL MEN BY THESE PRESENTS:

BERTHAPHIL, INC., a domestic corporation duly organized and existing in accordance with Philippine laws with offices at Berthaphil Compound, Jose Abad Santos Avenue, Clark Special Economic Zone, Clark Field, Pampanga, represented in this act by its President and General Manager MS. ELIZABETH M. CASTRO, hereinafter referred to as the SUBLESSOR;
- and -

___., a corporation duly organized and existing under the laws of the Republic of the Philippines with principal office address at the _______________________________, represented in this act by its ___, hereinafter referred to as the SUBLESSEE;
W I T N E S S E T H: That

WHEREAS, the SUBLESSOR is the LESSEE of a certain property being managed and administered by Clark Development Corporation (CDC) consisting of a parcel of land with an area of 5.2 hectares, more or less.

WHEREAS, the SUBLESSEE is interested to lease a certain portion of the above mentioned leased property.

NOW, THEREFORE, for and in consideration of the foregoing, the SUBLESSOR hereby sublets and subleases unto the SUBLESSEE the portions of the subleased property described below and the SUBLESSEE hereby accepts the sublease, subject to the following terms and conditions, to with:

1. SUBLEASED PROPERTY. The SUBLESSOR hereby transfer and conveys by way of sublease in favor of the SUBLESSEE the certain portion of the formers subleased property, specifically Bldg. _____ with an area of _________________ (___) SQUARE METERS with a parking area of _________________________ SQUARE METERS, located at Berthaphil Compound, Jose Abad Santos Avenue, CSEZ. The map showing the location of the said subleased property is herein attached as ANNEX “A”.

2. TERM. The term of this sublease shall be for a period of _______ (__) YEARS commencing from______________________ or up to ________________. It may be renewed thereafter by mutual agreement of the parties but subject to such new terms and conditions as may then be mutually agreed upon and subject to the prior written approval and consent of the original lessor CDC. It is a condition precedent however of this SUBLEASE that this Sublease Agreement is subject to the terms of SUBLESSOR’s original lease with CDC.

3. RENTALS:

3.1. SUBLESSEE shall pay rentals at the rate of ________ U.S. DOLLARS (US$____) per square meter per month based on the floor area subleased or a total of ______________________U.S. DOLLARS (US$______) per month.

3.2. The monthly rentals shall be increased by _______(__%) percent every year compounded annually.

3.3. The rents shall be paid monthly in advance at the SUBLESSOR's office within the first five (5) days of every month without need of demand.

3.4. In case of delay in the payment of monthly rentals, a surcharge of three (3%) percent per month or fraction thereof computed from the sixth (6th) day of the current month of delay shall be added and paid by the SUBLESSEE without prejudice to the other penalties and rights of the SUBLESSOR as provided for herein.

3.5. The SUBLESSEE shall be allowed to take immediate possession of the subleased premises effective______________________ for purposes of construction or renovation and without payment of any rent but up to a maximum period of _____ months or up to _______________________. Rents shall commence to be paid automatically upon expiration of the latter date or completion of the constructions or renovations whichever comes first.

3.6 The Sublessee shall pay parking fee at the rate of TEN (P10.00) PESOS per square meter per month based on the parking area or a total of ___________________________________ (P_________) PESOS per month.

4. DEPOSITS. The SUBLESSOR confirms receipt of the payment of by the SUBLESSEE of the following deposits:

4.1. SECURITY DEPOSIT. The sum of __U.S. DOLLARS (US$_____) as non-interest bearing security deposit to answer for any unpaid utility bills such as water, telephone and electricity, as well as for damages that may be caused on the leased premises by the SUBLESSEE. The said deposit or any excess after deducting any such unpaid utility bills shall be refunded by the SUBLESSOR to the SUBLESSEE upon expiration, termination, or cancellation of the Sublease Agreement as provided for herein, unless there are any unpaid rents, interests, or penalties, in which case SUBLESSOR shall have the right to offset this deposit or any excess thereof against such unpaid obligations. SUBLESSEE, however, has no right to off-set this deposit against any unpaid rentals.

4.2. RENTAL DEPOSIT. The sum of ___________________ U.S. DOLLARS (US$______) as non-interest bearing rental deposit to be applied against the last three (3) month's rent or whatever is proportionately applicable.

5. USE OF THE SUBLEASED PROPERTY. The SUBLESSEE expressly agrees and warrants that the subleased premises shall be used by it exclusively for____________________ ________________________________ purpose only. The SUBLESSEE is strictly prohibited from using said premises for any other purpose without the prior written consent of the SUBLESSOR and CDC. The SUBLESSEE shall have no right to change the form of its business organization as stated herein or bring in any new partners, investors, or joint venture partners without the prior written consent of the SUBLESSOR, and LESSOR, if required by the latter.

6. IMPROVEMENTS, INSTALLATION AND FACILITIES. The SUBLESSEE may construct or introduce any improvements, renovations structures or additional facilities suitable for its authorized purposes provided that the prior written consent of the SUBLESSOR and CDC is first secured. Any permanent improvements shall, upon termination of this sublease or cancellation thereof as provided for herein, form integral parts of the subleased premises and shall not be removed but shall belong to and become the exclusive property of the SUBLESSOR without any right on the part of the SUBLESSEE to demand reimbursement for the cost or value thereof.

7. PROHIBITION ON ASSIGNMENT and ENCUMBRANCE. The SUBLESSEE shall not and cannot directly or indirectly further sublease, assign, sell, transfer, convey mortgage or in any way encumber its rights under this contract of any portion of the subleased premises under any circumstances whatsoever.

8. TENANTABLE CONDITION, REPAIRS and IMPROVEMENTS. The SUBLESSEE hereby expressly acknowledges receipt of the subleased premises in good and tenantable condition and agrees to keep the same in such condition at its own expense, ordinary wear and tear excepted. Any provision of the law, present or future, or any stipulation in this agreement to the contrary notwithstanding, the SUBLESSEE hereby agrees and binds itself to undertake and do all the repairs, major and minor, which may due on the premises.

9. WATER, ELECTRICITY, LIGHT AND OTHER UTILITY SERVICES. The SUBLESSEE shall pay for and defray at is exclusive expenses the cost of water consumption, electric, telephone, or other utility services on the subleased premises.

10. GOVERNMENT RULES AND REGULATIONS. The SUBLESSEE shall comply with any and all laws, ordinances, regulations or orders of the National or Local Government Authorities and/or CDC arising from their use and occupancy of the leased premises. All taxes, assessments, fees, and/or costs or requirements in mandated laws, ordinances, regulations or orders pertaining to or arising as a result of the use or occupancy of the subleased premises shall be at the risk and expense and shall be the sole responsibility of the SUBLESSEE.

11. LESSOR/SUBLESSOR RULES AND REGULATIONS. The SUBLESSEE expressly agrees to strictly abide by all the rules and regulation which may be given from time to time by the SUBLESSOR or the original LESSOR pertaining to the use of the subleased premises to include, among others, the following:

11.1. For aesthetic value, all office signs must be of uniform size with those prescribed by the SUBLESSOR and/or CDC.

11.2. SUBLESSOR is hereby authorized to engage the services of any security agency to provide security services on the entire compound including the subleased portions and for janitorial services for the vacant lands surrounding the building. SUBLESSEE shall share in the cost of such security or janitorial services proportionate to the area subject of the lease. Any additional security or janitorial services procured by the SUBLESSEE shall be at the latter’s expense.

For this purpose, the SUBLESSEE shall pay the SUBLESSOR, in addition to the amounts provided for in paragraphs 3.1 and 3.6 hereof, the amount of THREE THOUSAND (P3,000.00) PESOS per month as its share in the cost of the janitorial services ("PARK MAINTENANCE FEE").

11.3. Considering the nature of the SUBLESSOR’s prime business as well as that of the other tenants in the compound where an innocuously thrown cigarette may cause conflagration , smoking, whether of cigars, cigarettes or pipes, is absolutely and totally banned within the premises whether inside or outside of all the offices, warehouses or buildings.

12. INSPECTION OF PREMISES. The SUBLESSOR or its duly authorized representative shall have the right to inspect the subleased premises during business hours upon giving prior notice to the SUBLESSEE.

13. OBNOXIOUS SUBSTANCES. The SUBLESSEE shall not introduce, keep, deposits or store in the subleased premises any obnoxious substance or inflammable materials or substances that might constitute a fire hazard, without the prior written consent of the SUBLESSOR which shall not be unreasonably withheld when needed by SUBLESSEE for the authorized business activities.

14. PENALTY CLAUSE:

14.1. In case either party violates any of the terms and conditions of this contract and fails to remedy the breach within thirty (30) days from receipt of written notice, the innocent or aggrieved party shall have the right to cancel this contract extra-judicially and without need of any court order or proceedings except the service of a written notice thereof to the other party.

14.2. The guilty party shall be liable for any and all damages resulting from the breach including but not limited to what is provided for in this contract.

14.3. In case it is the SUBLESSEE who violates any of the terms and conditions hereof and the SUBLESSOR exercises its right to cancel the contract, or upon expiration of the term agreed upon, the SUBLESSEE agrees to peacefully and voluntarily vacate the premises and turn-over the same to the SUBLESSOR or latter’s authorized representative upon written demand as provided for herein. .

14.4. If the SUBLESSEE refuses or fails to surrender possession when required as stated in par. 14.3 above, SUBLESSEE shall be obliged to pay SUBLESSOR as monthly rent and liquidated damages an amount equivalent to four (4) times the prevailing monthly rental at the time SUBLESSEE’s possession became unlawful computed from date required in the written demand up to the date the SUBLESSOR is actually restored to the possession of the premises in addition to the other penalties or damages which SUBLESSEE may be held liable under this contract or under the law.

14.5. In case SUBLESSEE abandons the subleased premises which includes padlocking the building and/or failure to conduct business operations/authorized purposes for a period of al least thirty (30) days without paying the monthly rents, the SUBLESSEE hereby authorizes the SUBLESSOR to obtain possession of the subleased premises with right to break-open any locked doors or windows to gain entry without need of any court order of proceedings with this documents serving as authority therefore. For this purpose, SUBLESSEE hereby waives any action for trespass, coercion, or any other similar suits. Thereafter, SUBLESSOR shall be free to use the premises for its own purposes or to sublease the same to any third party as may be authorized by CDC by virtue of its original lease agreement. If there are any goods, merchandise or other movable properties belonging to the SUBLESSEE and left on the subleased premise, SUBLESSOR is hereby authorized to remove the same to be stored in any public or private warehouse at SUBLESSEE’s expense. SUBLESSEE furthermore authorizes the SUBLESSOR to pay for the costs of the storage and/or for any unpaid rents or damage caused on the subleased premises by selling the said goods at the public auction under the supervision of the Sheriffs of the Court of Angeles City. The expenses of such auction sales shall likewise be taken from the proceeds thereof and/or shouldered by the SUBLESSEE. Any excess proceeds will be applied against unpaid rents, interests and penalties, if any, the balance to be refunded to SUBLESSEE.

14.6. If the SUBLESSEE vacates the premises or withdraws from or cancels or causes the cancellation of the contract at any time after signing but before the expiration of the term or period agreed upon SUBLESSEE shall be liable for all the rents due on the unexpired thereof the lease or the forfeiture of the security and rental deposit, whichever is higher, without prejudice to any other penalties which may have been incurred as provided for in this contract.

14.7. Should either party be forced to litigate and/or to engage the services of a lawyer to enforce its rights under this contract, the guilty party or party committing the breach shall likewise be liable for attorney’s fees amounting to 25% of the amount involved but in no case less than P50,000.00, plus all other litigation expenses incurred.

14.8. Any notice or demand intended for the SUBLESSEE shall be sufficient if served or sent on the subleased premises by personal delivery on whomsoever is found thereat or even if the subleased premises were abandon or sent registered mail at the sublease’s last known address indicated in this contract.

15. VENUE. In case of court suit, the parties expressly submit themselves to the jurisdiction of the court of Angeles City.

16. LESSOR’S APPROVAL. This agreement is subject to final approval of Clark Development Corporation and according to the terms of such approval.

IN WITNESS WHEREOF, the parties have hereunto affixed their signatures this_______day of _____________________2000 at Clark Field, Pampanga.

BERTHAPHIL, INC.

Sublessor

 Sublessee

 By:

By:

ELIZABETH M. CASTRO

President & General Manager

SIGNED IN THE PRESENCE OF:

1. _____________________________ 2. ___________________________

REPUBLIC OF THE PHILIPPINES)

CITY OF ANGELES) S.S.

A C K N O W L E D G M E N T

BEFORE ME, a Notary Public, personally appeared:

CTC/Passport No.
Date & Place Issued

ELIZABETH M. CASTRO

01370672

2-5-99/Angeles City

known to me to be the same persons who executed the foregoing instrument and acknowledged to me that the same is their free and voluntary act and deed and those of the entities, which they represent.

This instrument relates to a Sublease Agreement, which consists of six (6) pages including this page where the acknowledgment is written and duly signed by the parties herein and their instrumental witnesses on each and every page hereof.

WITNESS MY HAND AND OFFICIAL SEAL on the date and place above-mentioned.

Notary Public

Until December 31, 2001

PTR No.

IBP Life Member

Doc. No.

Page No.

Book No.

Series of 2001

