STATE OF MISSISSIPPI STANDARD ESCALATION AGREEMENT
RPM 5A
Amendment to State of Mississippi Standard Lease Form RPM-5 dated       between

      , Lessor, and

       , Lessee.

Only those Conditions #1 – 4 below initialed by Lessor and Lessee are applicable to this Lease. Condition #5 may not be excluded from this amendment. All increases in expense charged by Lessor to Lessee will be charged as additional rent. “Additional Rent” shall mean the amount of the Lessee’s proportionate share of the following expenses for a particular year. Any escalation charged in a partial year of the lease will be prorated to the Lessee’s total days of occupancy.

Initial:

Lessor
Lessee

Condition 1: Lessor shall pay all utility service charges assessed against the demised premises during the term of this Lease as set out in Section 4 of this Lease. Lessee agrees to pay any increase in utilities over the total utilities assessed during the first twelve (12) months of the primary term of the lease subject to the limitation in Condition 5 of this agreement, said sum to be charged to Lessee as additional rent. Prior to payment of such additional sums, Lessor shall provide Lessee and the Division of Real Property Management with copies of all utility service charge statements, and all supporting calculations, as confirmation of such amounts due. Upon receipt of satisfactory documentation of such charges, and approval from the Division of Real Property Management, Lessee shall pay to Lessor such additional sums within sixty (60) days.

Condition 2: Lessor shall pay all janitorial service charges assessed against the demised premises during the term of this Lease as set out in Section 5 of this Lease. Lessee agrees to pay any increase in janitorial service over the total janitorial service assessed during the first twelve (12) months of the primary term of the lease subject to the limitation in Condition 5 of this agreement, said sum to be charged to Lessee as additional rent. Prior to payment of such additional sums, Lessor shall provide Lessee and the Division of Real Property Management with copies of all janitorial service charge statements, and all supporting calculations, as confirmation of such amounts due. Upon receipt of satisfactory documentation of such charges, and approval from the Division of Real Property Management, Lessee shall pay to Lessor such additional sums within sixty (60) days.

Condition 3: Lessor shall pay all taxes assessed against the demised premises during the term of this Lease as set out in Section 6 of this Lease. Lessee agrees to pay any increase in taxes over the total taxes assessed during the first twelve (12) months of the primary term of the lease subject to the limitation in Condition 5 of this agreement, said sum to be charged to Lessee as additional rent. Prior to payment of such additional sums, Lessor shall provide Lessee and the Division of Real Property Management with copies of all tax statements, and all supporting calculations, as confirmation of such amounts due. Upon receipt of satisfactory documentation of such charges, and approval from the Division of Real Property Management, Lessee shall pay to Lessor such additional sums within sixty (60) days

Condition 4: Lessor shall pay all property insurance premiums assessed against the demised premises during the term of this Lease. Lessee agrees to pay any increase in property insurance premiums over the total property insurance premiums during the first twelve (12) months of the primary term of the lease subject to the limitation in Condition 5 of this agreement, said sum to be charged to Lessee as additional rent. Prior to payment of such additional sums, Lessor shall provide Lessee and the Division of Real Property Management with copies of all statements, and all supporting calculations, as confirmation of such amounts due. Upon receipt of satisfactory documentation of such charges, and approval from the Division of Real Property Management, Lessee shall pay to Lessor such additional sums within sixty (60) days

Condition 5: Lessor agrees that the total additional rent due by the Lessee as payment for any increase as provided by Sections 1 – 4 of this amendment, shall not exceed 10% of the total cost of the expenses included in this lease incurred during the first twelve (12) months of this lease.

(Page 1 of 1 RPM-5A)

