
**UNITED STATES
SECURITIES AND EXCHANGE COMMISSION
WASHINGTON, D.C. 20549**

FORM 8-K

**CURRENT REPORT
Pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934**

Date of Report (Date of earliest event reported): **December 13, 2019 (December 12, 2019)**

OWL ROCK CAPITAL CORPORATION

(Exact Name of Registrant as Specified in Its Charter)

Maryland
(State or Other Jurisdiction
of Incorporation)

814-01190
(Commission File Number)

47-5402460
(IRS Employer
Identification No.)

**399 Park Avenue,
38th Floor
New York, NY**
(Address of Principal Executive Offices)

10022
(Zip Code)

Registrant's Telephone Number, Including Area Code: **(212) 419-3000**

Not Applicable
(Former Name or Former Address, if Changed Since Last Report)

Check the appropriate box below if the Form 8-K filing is intended to simultaneously satisfy the filing obligation of the registrant under any of the following provisions (see General Instructions A.2. below):

- Written communications pursuant to Rule 425 under the Securities Act (17 CFR 230.425)
- Soliciting material pursuant to Rule 14a-12 under the Exchange Act (17 CFR 240.14a-12)
- Pre-commencement communications pursuant to Rule 14d-2(b) under the Exchange Act (17 CFR 240.14d-2(b))
- Pre-commencement communications pursuant to Rule 13e-4(c) under the Exchange Act (17 CFR 240.13e-4(c))

Indicate by check mark whether the registrant is an emerging growth company as defined in Rule 405 of the Securities Act of 1933 or Rule 12b-2 of the Securities Exchange Act of 1934. Emerging growth company

If an emerging growth company, indicate by check mark if the registrant has elected not to use the extended transition period for complying with any new or revised financial accounting standards provided pursuant to Section 13(a) of the Exchange Act.

Securities registered pursuant to Section 12(b) of the Act:

Title of each class	Trading Symbol(s)	Name of each exchange on which registered
Common Stock, par value \$0.01 per share	ORCC	The New York Stock Exchange

Item 1.01 – Entry into a Material Definitive Agreement

On December 12, 2019 (the “Closing Date”), Owl Rock Capital Corporation (the “Company”) completed a \$396.6 million term debt securitization transaction (the “CLO Transaction”), also known as a collateralized loan obligation transaction, which is a form of secured financing incurred by the Company. The secured notes and preferred shares issued in the CLO Transaction were issued by the Company’s consolidated subsidiaries Owl Rock CLO II, Ltd., an exempted company incorporated in the Cayman Islands with limited liability (the “Issuer”), and Owl Rock CLO II, LLC, a Delaware limited liability company (the “Co-Issuer” and together with the Issuer, the “Issuers”) and are backed by a portfolio of collateral obligations consisting of middle market loans and participation interests in middle market loans as well as by other assets of the Issuer.

The CLO Transaction was executed by the issuance of the following classes of notes and preferred shares pursuant to an indenture and security agreement dated as of the Closing Date (the “Indenture”), by and among the Issuers and State Street Bank and Trust Company: (i) \$157 million of AAA(sf) Class A-1L Notes, which bear interest at three-month LIBOR plus 1.75%, (ii) \$40 million of AAA(sf) Class A-1F Notes, which bear interest at a fixed rate of 3.44%, (iii) \$20 million of AAA(sf) Class A-2 Notes, which bear interest at three-month LIBOR plus 2.20%, (iv) \$40 million of AA(sf) Class B-L Notes, which bear interest at three-month LIBOR plus 2.75% and (v) \$3 million of AA(sf) Class B-F Notes, which bear interest at a fixed rate of 4.46% (together, the “Secured Notes”). The Secured Notes are secured by the middle market loans, participation interests in middle market loans and other assets of the Issuer. The Secured Notes are scheduled to mature on January 20, 2031. The Secured Notes were privately placed by Deutsche Bank Securities Inc. Upon the occurrence of certain triggering events relating to the end of LIBOR, a different benchmark rate will replace LIBOR as the reference rate for interest accruing on the Secured Notes.

Concurrently with the issuance of the Secured Notes, the Issuer issued approximately \$136.6 million of subordinated securities in the form of 136,600 preferred shares at an issue price of U.S.\$1,000 per share (the “Preferred Shares”). The Preferred Shares were issued by the Issuer as part of its issued share capital and are not secured by the collateral securing the Secured Notes. The Company purchased all of the Preferred Shares. The Company acts as retention holder in connection with the CLO Transaction for the purposes of satisfying certain U.S. and European Union regulations requiring sponsors of securitization transactions to retain exposure to the performance of the securitized assets and as such is required to retain a portion of the Preferred Shares.

As part of the CLO Transaction, the Company entered into a loan sale agreement with the Issuer dated as of the Closing Date, which provided for the sale and contribution of approximately \$210.6 million par amount of middle market loans from the Company to the Issuer on the Closing Date and for future sales from the Company to the Issuer on an ongoing basis. Such loans constituted part of the initial portfolio of assets securing the Secured Notes. The remainder of the initial portfolio assets securing the Secured Notes consisted of approximately \$189.4 million par amount of middle market loans purchased by the Issuer from ORCC Financing III LLC, a wholly-owned subsidiary of the Company, under an additional loan sale agreement executed on the Closing Date between the Issuer and ORCC Financing III LLC. The Company and ORCC Financing III LLC each made customary representations, warranties, and covenants to the Issuer under the applicable loan sale agreement.

Through January 20, 2022, a portion of the proceeds received by the Issuer from the loans securing the Secured Notes may be used by the Issuer to purchase additional middle market loans under the direction of Owl Rock Capital Advisors LLC (“ORCA”), the Company’s investment advisor, in its capacity as collateral manager for the Issuer and in accordance with the Company’s investing strategy and ability to originate eligible middle market loans.

The Secured Notes are the secured obligation of the Issuers, and the Indenture includes customary covenants and events of default. The Secured Notes have not been registered under the Securities Act of 1933, as amended (the “Securities Act”), or any state securities (e.g., “blue sky”) laws, and may not be offered or sold in the United States absent registration with the Securities and Exchange Commission or pursuant to an applicable exemption from such registration.

ORCA will serve as collateral manager for the Issuer under a collateral management agreement dated as of the Closing Date. ORCA is entitled to receive fees for providing these services. ORCA has waived its right to receive such fees but may rescind such waiver at any time.

The proceeds of the issuance and incurrence of the Secured Notes, net of certain fees and expenses, will be used to repay revolving loans borrowed by ORCC Financing III LLC under a credit agreement dated December 14, 2018, and amended from time to time among ORCC Financing III LLC, as borrower, the lenders from time to time parties thereto, Deutsche Bank AG, New York Branch, as administrative agent, State Street Bank and Trust Company as collateral agent and Cortland Capital Market Services LLC as document custodian.

The above description of the documentation related to the CLO Transaction and other arrangements entered into on the Closing Date contained in this Current Report on Form 8-K do not purpose to be complete and are qualified in their entirety by reference to the underlying agreements, attached hereto as Exhibits 10.1, 10.2, 10.3 and 10.4.

Item 2.03 – Creation of a Direct Financial Obligation

The information set forth under Item 1.01 above is incorporated by reference into this Item 2.03.

Item 9.01 – Financial Statements and Exhibits.

(d) Exhibits

10.1 Indenture and Security Agreement, dated as of December 12, 2019, by and among Owl Rock CLO II, Ltd., as issuer, Owl Rock CLO II, LLC, as co-issuer, and State Street Bank and Trust Company, as trustee.

10.2 Collateral Management Agreement, dated as of December 12, 2019, between Owl Rock CLO II, Ltd., as issuer, and Owl Rock Capital Advisors LLC, as collateral manager.

10.3 Loan Sale Agreement, dated as of December 12, 2019, between Owl Rock Capital Corporation, as seller and Owl Rock CLO II, Ltd., as purchaser.

10.4 Loan Sale Agreement, dated as of December 12, 2019, between ORCC Financing III LLC, as seller and Owl Rock CLO II, Ltd., as purchaser.

SIGNATURES

Pursuant to the requirements of the Securities Exchange Act of 1934, the registrant has duly caused this report to be signed on its behalf by the undersigned thereunto duly authorized.

Owl Rock Capital Corporation

December 13, 2019

By: /s/ Alan Kirshenbaum

Name: Alan Kirshenbaum

Title: Chief Operating Officer and Chief Financial Officer

INDENTURE AND SECURITY AGREEMENT

by and between

OWL ROCK CLO II, LTD.
Issuer

OWL ROCK CLO II, LLC
Co-Issuer

and

STATE STREET BANK AND TRUST COMPANY

Trustee

Dated as of December 12, 2019

TABLE OF CONTENTS

	Page
ARTICLE I DEFINITIONS	2
Section 1.1 Definitions	2
Section 1.2 Usage of Terms	68
Section 1.3 Assumptions as to Assets	68
ARTICLE II THE SECURITIES	71
Section 2.1 Forms Generally	71
Section 2.2 Forms of Notes	71
Section 2.3 Authorized Amount; Stated Maturity; Denominations	72
Section 2.4 Additional Securities	74
Section 2.5 Execution, Authentication, Delivery and Dating	75
Section 2.6 Registration, Registration of Transfer and Exchange	76
Section 2.7 Mutilated, Defaced, Destroyed, Lost or Stolen Note	84
Section 2.8 Payment of Principal and Interest and Other Amounts; Principal and Interest Rights Preserved	85
Section 2.9 Persons Deemed Owners	88
Section 2.10 Cancellation	88
Section 2.11 DTC Ceases to be Depository	88
Section 2.12 Non-Permitted Holders	89
Section 2.13 Treatment and Tax Certification	91
ARTICLE III CONDITIONS PRECEDENT	94
Section 3.1 Conditions to Issuance of Securities on Closing Date	94
Section 3.2 Conditions to Issuance of Additional Securities	97
Section 3.3 Custodianship; Delivery of Collateral Obligations and Eligible Investments	99
ARTICLE IV SATISFACTION AND DISCHARGE	99
Section 4.1 Satisfaction and Discharge of Indenture	99
Section 4.2 Application of Trust Money	101
Section 4.3 Repayment of Monies Held by Paying Agent	101
Section 4.4 Limitation on Obligation to Incur Administrative Expenses	101
ARTICLE V REMEDIES	102
Section 5.1 Events of Default	102
Section 5.2 Acceleration of Maturity; Rescission and Annulment	104

Section 5.3	Collection of Indebtedness and Suits for Enforcement by Trustee	105
Section 5.4	Remedies	107
Section 5.5	Optional Preservation of Assets	109
Section 5.6	Trustee May Enforce Claims Without Possession of Notes	110
Section 5.7	Application of Money Collected	111
Section 5.8	Limitation on Suits	111
Section 5.9	Unconditional Rights of Holders to Receive Principal and Interest	111
Section 5.10	Restoration of Rights and Remedies	112
Section 5.11	Rights and Remedies Cumulative	112
Section 5.12	Delay or Omission Not Waiver	112
Section 5.13	Control by Majority of Controlling Class	112
Section 5.14	Waiver of Past Defaults	113
Section 5.15	Undertaking for Costs	113
Section 5.16	Waiver of Stay or Extension Laws	114
Section 5.17	Sale of Assets	114
Section 5.18	Action on the Notes	115
ARTICLE VI THE TRUSTEE		115
Section 6.1	Certain Duties and Responsibilities	115
Section 6.2	Notice of Event of Default	116
Section 6.3	Certain Rights of Trustee	117
Section 6.4	Not Responsible for Recitals or Issuance of Notes	120
Section 6.5	May Hold Securities	120
Section 6.6	Money Held in Trust	120
Section 6.7	Compensation and Reimbursement	120
Section 6.8	Corporate Trustee Required; Eligibility	121
Section 6.9	Resignation and Removal; Appointment of Successor	121
Section 6.10	Acceptance of Appointment by Successor	123
Section 6.11	Merger, Conversion, Consolidation or Succession to Business of Trustee	123
Section 6.12	Co-Trustees	123
Section 6.13	Certain Duties of Trustee Related to Delayed Payment of Proceeds and the Assets	124
Section 6.14	Authenticating Agents	125
Section 6.15	Withholding	126
Section 6.16	Fiduciary for Holders Only; Agent for each other Secured Party	126
Section 6.17	Representations and Warranties of the Bank	126
ARTICLE VII COVENANTS		127
Section 7.1	Payment of Principal and Interest	127
Section 7.2	Maintenance of Office or Agency	128
Section 7.3	Money for Note Payments to be Held in Trust	128
Section 7.4	Existence of the Issuers	130
Section 7.5	Protection of Assets	131

Section 7.6	Opinions as to Assets	132
Section 7.7	Performance of Obligations	132
Section 7.8	Negative Covenants	133
Section 7.9	Statement as to Compliance	136
Section 7.10	The Issuer May Consolidate, etc.	136
Section 7.11	Successor Substituted	139
Section 7.12	No Other Business	139
Section 7.13	Annual Rating Review	140
Section 7.14	Reporting	140
Section 7.15	Calculation Agent	141
Section 7.16	Certain Tax Matters	141
Section 7.17	Effective Date; Purchase of Additional Collateral Obligations	147
Section 7.18	Representations Relating to Security Interests in the Assets	150
Section 7.19	Limitation on Long Dated Obligations	152
Section 7.20	Proceedings	153
Section 7.21	Involuntary Bankruptcy Proceedings	153
ARTICLE VIII SUPPLEMENTAL INDENTURES		153
Section 8.1	Supplemental Indentures Without Consent of Holders	153
Section 8.2	Supplemental Indentures With Consent of Holders	156
Section 8.3	Execution of Supplemental Indentures	158
Section 8.4	Effect of Supplemental Indentures	160
Section 8.5	Reference in Notes to Supplemental Indentures	160
Section 8.6	Hedge Agreements	160
ARTICLE IX REDEMPTION OF NOTES		161
Section 9.1	Mandatory Redemption	161
Section 9.2	Optional Redemption	161
Section 9.3	Tax Redemption	164
Section 9.4	Redemption Procedures	165
Section 9.5	Notes Payable on Redemption Date	167
Section 9.6	Special Redemption	167
Section 9.7	Optional Re-Pricing	168
Section 9.8	Clean-Up Call Redemption	170
ARTICLE X ACCOUNTS, ACCOUNTINGS AND RELEASES		172
Section 10.1	Collection of Money	172
Section 10.2	Collection Account	172
Section 10.3	Transaction Accounts	174
Section 10.4	The Revolver Funding Account	176
Section 10.5	Contributions	177
Section 10.6	Reinvestment of Funds in Accounts; Reports by Trustee	177
Section 10.7	Accountings	179

Section 10.8	Release of Assets	186
Section 10.9	Reports by Independent Accountants	187
Section 10.10	Reports to Rating Agency and Additional Recipients	188
Section 10.11	Procedures Relating to the Establishment of Accounts Controlled by the Trustee	189
Section 10.12	Section 3(c)(7) Procedures	189
ARTICLE XI APPLICATION OF MONIES		192
Section 11.1	Disbursements of Monies from Payment Account	192
ARTICLE XII SALE OF COLLATERAL OBLIGATIONS; PURCHASE OF ADDITIONAL COLLATERAL OBLIGATIONS		196
Section 12.1	Sales of Collateral Obligations	196
Section 12.2	Purchase of Additional Collateral Obligations	198
Section 12.3	Optional Purchase or Substitution of Collateral Obligations	201
Section 12.4	Conditions Applicable to All Sale and Purchase Transactions	203
ARTICLE XIII HOLDERS' RELATIONS		204
Section 13.1	Subordination	204
Section 13.2	Standard of Conduct	204
ARTICLE XIV MISCELLANEOUS		204
Section 14.1	Form of Documents Delivered to Trustee	205
Section 14.2	Acts of Holders	206
Section 14.3	Notices, etc.	207
Section 14.4	Notices to Holders; Waiver	209
Section 14.5	Effect of Headings and Table of Contents	210
Section 14.6	Successors and Assigns	210
Section 14.7	Severability	210
Section 14.8	Benefits of Indenture	210
Section 14.9	Liability of Issuers	210
Section 14.10	Governing Law	210
Section 14.11	Submission to Jurisdiction	210
Section 14.12	WAIVER OF JURY TRIAL	211
Section 14.13	Counterparts	211
Section 14.14	Acts of Issuer	211
Section 14.15	Confidential Information	211
Section 14.16	17g-5 Information	213
ARTICLE XV ASSIGNMENT OF CERTAIN AGREEMENTS		215
Section 15.1	Assignment of Collateral Management Agreement	215

Schedules and Exhibits

Schedule 1	List of Collateral Obligations
Schedule 2	S&P Industry Classifications
Schedule 3	Moody's Rating Definitions
Schedule 4	S&P Recovery Rate Tables
Schedule 5	Moody's Equivalent Diversity Score Classification
Exhibit A	Forms of Secured Note
Exhibit B	Forms of Transfer and Exchange Certificates
B-1	Form of Transferor Certificate for Transfer to Regulation S Global Note
B-2	Form of Transferor Certificate for Transfer to Rule 144A Global Note
B-3	Form of Transferee Certificate
Exhibit C	Form of Note Owner Certificate
Exhibit D	Form of Weighted Average S&P Recovery Rate Notice
Exhibit E	Form of Notice of Substitution

INDENTURE AND SECURITY AGREEMENT, dated as of December 12, 2019, by and between Owl Rock CLO II, Ltd., an exempted company incorporated with limited liability under the laws of the Cayman Islands (together with its permitted successors and assigns, the “Issuer”), Owl Rock CLO II, LLC, a limited liability company organized under the laws of the State of Delaware (together with its permitted successors and assigns, the “Co-Issuer” and together with the Issuer, the “Issuers”) and State Street Bank and Trust Company, a Massachusetts trust company, as trustee (herein, together with its permitted successors and assigns in the trusts hereunder, the “Trustee”).

PRELIMINARY STATEMENT

The Issuers are duly authorized to execute and deliver this Indenture to provide for the Notes issuable as provided herein. The Issuers are entering into this Indenture, and the Trustee is accepting the trusts created hereby, for good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged.

All things necessary to make this Indenture a valid agreement of the Issuers in accordance with the agreement’s terms have been done.

GRANTING CLAUSES

The Issuer hereby Grants to the Trustee, for the benefit and security of the Holders of the Secured Notes, the Collateral Manager, the Trustee and the Collateral Administrator (collectively, the “Secured Parties”), all of its right, title and interest in, to and under, in each case, whether owned or existing on the Closing Date, or thereafter acquired or arising, (a) the Collateral Obligations (listed, as of the Closing Date, in Schedule 1 to this Indenture) and all payments thereon or with respect thereto, any Closing Date Participation Interests and all payments thereon or with respect thereto, and all Collateral Obligations acquired by the Issuer in the future and all payments thereon or with respect thereto, (b) each of the Accounts, and any Eligible Investments purchased with funds on deposit therein, and all income from the investment of funds therein, (c) the Collateral Management Agreement as set forth in Article XV hereof, the EU Retention Letter, the Account Control Agreement, the Collateral Administration Agreement, the Fiscal Agency Agreement and the Loan Sale Agreement, (d) all Cash or Money owned by the Issuer, (e) any Equity Securities received by the Issuer, (f) all accounts, chattel paper, deposit accounts, financial assets, general intangibles, instruments, investment property, letter-of-credit rights and other supporting obligations relating to the foregoing (in each case as defined in the UCC), (g) any other property of the Issuer (whether or not constituting Collateral Obligations or Eligible Investments); and (h) all proceeds with respect to the foregoing (the assets referred to in (a) through (h) are collectively referred to as the “Assets”); *provided* that such grants shall not include (a) the U.S.\$250 transaction fee paid to the Issuer in consideration of the issuance of the Securities, (b) the proceeds of the issuance and allotment of the Issuer’s ordinary shares, (c) the membership interests of the Co-Issuer, (d) any account in the Cayman Islands or elsewhere maintained in respect of the funds referred to in items (a) and (b), together with any interest thereon and (e) the Preferred Shares Payment Account and any funds deposited in or credited to such account (the “Excluded Property”).

The above Grant is made in trust to secure the Secured Notes and certain other amounts payable by the Issuer as described herein. Except as set forth in the Priority of Payments and Article XIII of this Indenture, the Secured Notes are secured by the Grant equally and ratably without prejudice, priority or distinction between any Secured Note and any other Secured Note by reason of difference in time of issuance or otherwise. The Grant is made to secure, in accordance with the priorities set forth in the Priority of Payments and Article XIII of this Indenture, (i) the payment of all amounts due on the Secured Notes in accordance with their terms, (ii) the payment of all other sums (other than in respect of the Preferred Shares) payable under this Indenture, (iii) the payment of amounts owing by the Issuer under the Collateral Management Agreement, the Collateral Administration Agreement and the Loan Sale Agreement and (iv) compliance with the provisions of this Indenture, all as provided herein. The foregoing Grant shall, for the purpose of determining the property subject to the lien of this Indenture, be deemed to include any debt and any investments granted to the Trustee by or on behalf of the Issuer, whether or not such debt or investments satisfy the criteria set forth in the definitions of "Collateral Obligation" or "Eligible Investments," as the case may be.

The Trustee acknowledges such Grant, accepts the trusts hereunder in accordance with the provisions hereof, and agrees to perform the duties herein in accordance with the terms hereof.

ARTICLE I DEFINITIONS

Section 1.1 Definitions. Except as otherwise specified herein or as the context may otherwise require, the following terms have the respective meanings set forth below for all purposes of this Indenture, and the definitions of such terms are equally applicable both to the singular and plural forms of such terms and to the masculine, feminine and neuter genders of such terms. The word "including" shall mean "including without limitation." All references herein to designated "Articles," "Sections," "sub-Sections" and other subdivisions are to the designated articles, sections, sub-sections and other subdivisions of this Indenture. The words "herein," "hereof," "hereunder" and other words of similar import refer to this Indenture as a whole and not to any particular article, section, sub-Section or other subdivision.

"17g-5 Information": The meaning specified in Section 14.16.

"17g-5 Website": A password-protected website which shall initially be located at <https://www.structuredfn.com>. Any change of the 17g-5 Website shall only occur after notice has been delivered by the Issuer to the Information Agent, the Trustee, the Collateral Administrator, the Collateral Manager, the Initial Purchaser and the Rating Agency setting the date of change and new location of the 17g-5 Website.

"1940 Act": The United States Investment Company Act of 1940, as amended from time to time.

"Accountants' Effective Date Comparison AUP Report": The meaning specified in Section 7.17(c).

"Accountants' Effective Date Recalculation AUP Report": The meaning specified in Section 7.17(c).

“Accountants’ Report”: A certificate of the firm or firms appointed by the Issuer pursuant to Section 10.9(a).

“Accounts”: (i) The Payment Account, (ii) the Collection Account, (iii) the Ramp-Up Account, (iv) the Revolver Funding Account, (v) the Expense Reserve Account, (vi) the Interest Reserve Account and (vii) the Custodial Account, each of which shall be comprised of a securities account, a related deposit account and such subaccounts as the Trustee or the Custodian, as the case may be, shall determine.

“Account Control Agreement”: The Account Control Agreement dated as of the Closing Date among the Issuer, the Trustee and State Street, as securities intermediary and as depository bank.

“Act” and “Act of Holders”: The meanings specified in Section 14.2.

“Additional Long Dated Obligation”: The meaning specified in Section 7.19.

“Additional Notes”: Any Secured Notes (including, Junior Mezzanine Notes) issued pursuant to Section 2.4.

“Additional Securities”: Collectively, any Additional Notes and any additional Preferred Shares issued pursuant to the Memorandum and Articles.

“Additional Securities Closing Date”: The closing date for the issuance of any Additional Securities pursuant to Section 2.4.

“Adjusted Class Break-even Default Rate”: The rate equal to (a)(i) the Class Break-even Default Rate *multiplied* by (ii)(x) the Target Initial Par Amount *divided* by (y) the Collateral Principal Amount *plus* the S&P Collateral Value of all Defaulted Obligations *plus* (b)(i)(x) the Collateral Principal Amount *plus* the S&P Collateral Value of all Defaulted Obligations *minus* (y) the Target Initial Par Amount, *divided* by (ii)(x) the Collateral Principal Amount *plus* the S&P Collateral Value of all Defaulted Obligations *multiplied* by (y) 1 *minus* the Weighted Average S&P Recovery Rate.

“Adjusted Collateral Principal Amount”: As of any date of determination, (a) the Aggregate Principal Balance of the Collateral Obligations (other than Defaulted Obligations, Long Dated Obligations, Discount Obligations and any Closing Date Participation Interests), *plus* (b) without duplication, the amounts on deposit in all Accounts (including Eligible Investments therein) representing Principal Proceeds, *plus* (c) the aggregate of the Defaulted Obligation Balances for each Defaulted Obligation and Long Dated Obligation, *plus* (d) the aggregate of the purchase prices for each Discount Obligation, excluding accrued interest, expressed as a percentage of par and multiplied by the Principal Balance thereof, for such Discount Obligation, *plus* (e) with respect to any Closing Date Participation Interest, on or prior to the Effective Date, its Principal Balance, and anytime thereafter, its S&P Recovery Amount, *minus* (f) the Excess CCC Adjustment Amount; *provided* that, with respect to any Collateral Obligation that satisfies more than one of the definitions of Defaulted Obligation, Long Dated Obligation, Discount Obligation and Closing Date Participation Interest, or any asset that falls into the Excess CCC Adjustment Amount, such Collateral Obligation shall, for the purposes of this definition, be treated, in each case without duplication, as belonging to the category of Collateral Obligations which results in the lowest Adjusted Collateral Principal Amount on any date of determination.

“Administration Agreement”: The Administration Agreement, dated the Closing Date, between the Issuer and the Administrator, providing for the administrative functions of the Issuer, as modified, amended, and supplemented and in effect from time to time.

“Administrative Expense Cap”: An amount equal on any Payment Date (when taken together with any Administrative Expenses paid during the period since the preceding Payment Date or in the case of the first Payment Date, the period since the Closing Date), to the sum of (a) 0.025% *per annum* (prorated for the related Interest Accrual Period on the basis of a 360-day year and the actual number of days elapsed) of the Fee Basis Amount on the related Determination Date and (b) U.S.\$250,000 *per annum* (prorated for the related Interest Accrual Period on the basis of a 360-day year consisting of twelve (12) 30-day months); *provided* that (1) in respect of any Payment Date after the third Payment Date following the Closing Date, if the aggregate amount of Administrative Expenses paid pursuant to Section 11.1(a)(i)(A), Section 11.1(a)(ii)(A) and Section 11.1(a)(iii)(A) (including any excess applied in accordance with this proviso) on the three immediately preceding Payment Dates and during the related Collection Periods is less than the stated Administrative Expense Cap (without regard to any excess applied in accordance with this proviso) in the aggregate for such three preceding Payment Dates, then the excess may be applied to the Administrative Expense Cap with respect to the then-current Payment Date; and (2) in respect of the third Payment Date following the Closing Date, such excess amount shall be calculated based on the Payment Dates preceding such Payment Date.

“Administrative Expenses”: The fees, expenses (including indemnities) and other amounts due or accrued with respect to any Payment Date (including, with respect to any Payment Date, any such amounts that were due and not paid on any prior Payment Date in accordance with the Priority of Payments) and payable in the following order by the Issuer: *first*, to the Trustee pursuant to Section 6.7 and the other provisions of this Indenture, *second*, to the Fiscal Agent and the Collateral Administrator pursuant to the Fiscal Agency Agreement and the Collateral Administration Agreement, respectively, and the Bank in any of its other capacities, *third*, to the Administrator, the fees and expenses payable under the Administration Agreement (including all filing, registration and annual return fees payable to the Cayman Islands government and registered office fees), *fourth*, on a *pro rata* basis, the following amounts to the following parties:

- (i) Independent accountants, agents (other than the Collateral Manager), the remaining officers and managers of the Issuers (if any) and counsel of the Issuers for fees and expenses;
- (ii) the Rating Agency for fees and expenses (including any annual fee, amendment fees and surveillance fees) in connection with any rating of the Secured Notes or in connection with the rating of (or provision of credit estimates in respect of) any Collateral Obligations;
- (iii) the Collateral Manager for fees and expenses under the Collateral Management Agreement but excluding the Collateral Management Fee;

(iv) any other Person in respect of any other fees or expenses permitted under this Indenture and the documents delivered pursuant to or in connection with this Indenture (including without limitation the payment of all legal and other fees and expenses incurred in connection with the purchase or sale of any Collateral Obligations and any other expenses incurred in connection with the Collateral Obligations) and the Securities, including but not limited to, any amounts due in respect of the listing of the Notes on any stock exchange or trading system; and

(v) the Administrator under the Administration Agreement and Independent accountants, agents (other than the Collateral Manager) and counsel of the Issuers for indemnities payable to such Person and to pay Tax Account Reporting Rules Compliance Costs;

and *ffth*, on a *pro rata* basis and without duplication, indemnities payable to any Person (not already paid pursuant to clause (v) above) pursuant to any Transaction Document; *provided* that (x) amounts due in respect of actions taken on or before the Closing Date shall not be payable as Administrative Expenses but shall be payable only from the Expense Reserve Account pursuant to Section 10.3(d) and (y) for the avoidance of doubt, amounts that are expressly payable to any Person under the Priority of Payments in respect of an amount that is stated to be payable as an amount other than as Administrative Expenses (including, without limitation, interest and principal in respect of the Securities) shall not constitute Administrative Expenses.

“Administrator”: Walkers Fiduciary Limited (or any successor or assign thereto), in its capacity as an administrator under the Administration Agreement.

“Advisers Act”: The United States Investment Advisers Act of 1940, as amended.

“Affected Class”: Any Class of Secured Notes that, as a result of the occurrence of (and due to) a Tax Event, has not received 100% of the aggregate amount of principal and interest that would otherwise be due and payable to such Class on any Payment Date.

“Affiliate”: With respect to a Person, (i) any other Person who, directly or indirectly, is in control of, or controlled by, or is under common control with, such Person or (ii) any other Person who is a director, Officer, employee or general partner (a) of such Person, (b) of any subsidiary or parent company of such Person or (c) of any Person described in clause (i) above. For the purposes of this definition, “control” of a Person means the power, direct or indirect, (x) to vote more than 50% of the securities having ordinary voting power for the election of directors of such Person or (y) to direct or cause the direction of the management and policies of such Person whether by contract or otherwise. With respect to the Issuers, this definition shall exclude the Administrator or any other entity to which the Administrator is or will be providing administrative services or acting as share trustee.

“Agent Members”: Members of, or participants in, DTC, Euroclear or Clearstream.

“Aggregate Funded Spread”: As of any Measurement Date, the sum of: (a) in the case of each Floating Rate Obligation (other than a Defaulted Obligation) that bears interest at a spread over a London interbank offered rate based index (including, for any Permitted Deferrable Obligation, only the excess of the required current cash pay interest required by the Underlying Documents thereon over the applicable index and excluding the unfunded portion of any Delayed Drawdown Collateral Obligation and Revolving Collateral Obligation), (i) the stated interest rate spread paid in Cash on such Collateral Obligation above such index *multiplied by* (ii) the Principal Balance of such Collateral Obligation; *provided that*, (i) with respect to any Reference Rate Floor Obligation, the stated interest rate spread paid in Cash on such Collateral Obligation over the applicable index shall be deemed to be equal to the sum of (x) the stated interest rate spread paid in Cash over the applicable index and (y) the excess, if any, of the specified “floor” rate relating to such Collateral Obligation over the applicable index and (ii) the interest rate of each Step-Up Obligation will be deemed to be its current rate of interest and the interest rate of each Step-Down Obligation will be deemed to be the lowest rate of interest that such Collateral Obligation will by its terms pay in the future solely as a function of the passage of time; and (b) in the case of each Floating Rate Obligation (including, for any Permitted Deferrable Obligation, only the required current cash pay interest required by the Underlying Documents thereon and excluding the unfunded portion of any Delayed Drawdown Collateral Obligation and Revolving Collateral Obligation) that bears interest at a spread over an index other than a London interbank offered rate based index, (i) the excess of the sum of such spread and such index paid in Cash over the Reference Rate as of the immediately preceding Interest Determination Date (which spread or excess may be expressed as a negative percentage) *multiplied by* (ii) the Principal Balance of each such Collateral Obligation. Notwithstanding the foregoing, if a Reference Rate Amendment has been adopted and the Alternate Reference Rate is the same benchmark rate currently in effect for determining interest on a Floating Rate Obligation, references to “London interbank offered rate based index” in this definition of Aggregate Funded Spread with respect to such Floating Rate Obligation shall be deemed to be a reference to such benchmark rate that is the same as the Alternate Reference Rate.

“Aggregate Outstanding Amount”: With respect to (i) any of the Secured Notes as of any date, the aggregate unpaid principal amount of such Secured Notes Outstanding on such date and (ii) the Preferred Shares as of any date, the notional amount represented by such Outstanding Preferred Shares, assuming a notional amount of \$1,000 per share.

“Aggregate Principal Balance”: When used with respect to all or a portion of the Collateral Obligations or the Assets, the sum of the Principal Balances of all or of such portion of the Collateral Obligations or Assets, respectively.

“Aggregate Unfunded Spread”: As of any Measurement Date, the sum of the products obtained by multiplying (i) for each Delayed Drawdown Collateral Obligation and Revolving Collateral Obligation (other than Defaulted Obligations), the related commitment fee rate then in effect as of such date and (ii) the undrawn commitments of each such Delayed Drawdown Collateral Obligation and Revolving Collateral Obligation as of such date.

“Alternate Reference Rate”: The alternative reference rate selected by the Collateral Manager to replace the then-current Reference Rate pursuant to a Reference Rate Amendment that is: (1) if such alternative reference rate is not the Benchmark Replacement Rate (as determined by the Collateral Manager), the rate proposed by the Collateral Manager and consented to by a Majority of the Controlling Class and a Majority of the Preferred Shares (in each case, such consent not to be unreasonably withheld or delayed) and (2) if such alternative reference rate is the Benchmark Replacement Rate (as determined by the Collateral Manager), such Benchmark Replacement Rate; *provided that* if such Benchmark Replacement Rate is being adopted following the occurrence of a Benchmark Replacement Date described in clause (ii) of the definition thereof, the consent of a Majority of the Controlling Class will be required; *provided further*, that, if at any time while any Floating Rate Note is Outstanding LIBOR ceases to exist or be reported and a Reference Rate Amendment has not been adopted, the Collateral Manager will direct (by notice to the Issuer, the Calculation Agent, the Rating Agency and the Trustee (who shall forward such notice to the Holders)) that the Reference Rate with respect to the Floating Rate Notes will equal the Fallback Rate.

“AML Compliance”: Compliance with the Cayman AML Regulations.

“Applicable Issuer”: With respect to (a) the Co-Issued Notes, the Issuers and (b) the Preferred Shares, the Issuer.

“Appraised Value”: With respect to any Collateral Obligation beneficially owned by the Issuer, the value of such Collateral Obligation, as determined by the applicable Approved Appraisal Firm, as set forth in the related appraisal (or, if a range of values is set forth therein, the midpoint of such values).

“Approved Appraisal Firm”: (a) Each of the following firms: Houlihan Lokey, Inc., Duff & Phelps LLC, Lincoln Advisors, Murray, Devine and Company and Valuation Research Corporation and (b) each Independent financial adviser of recognized standing retained by the Issuer, the Collateral Manager or the agent or lenders under any Collateral Obligation, as approved by the Collateral Manager; *provided* that with respect to this clause (b), consent to such approval has been obtained from a Majority of the Controlling Class.

“Assets”: The meaning specified in the Granting Clauses.

“Asset Replacement Percentage”: On any date of calculation, a fraction (expressed as a percentage) where the numerator is the outstanding principal balance of the Floating Rate Obligations that were indexed to a reference rate identified in the definition of “Benchmark Replacement Rate” as of such calculation date and the denominator is the outstanding principal balance of all Floating Rate Obligations as of such calculation date.

“Assumed Reinvestment Rate”: The Reference Rate (as determined on the most recent Interest Determination Date relating to an Interest Accrual Period beginning on a Payment Date or the Closing Date) minus 0.25% per annum; *provided* that the Assumed Reinvestment Rate shall not be less than 0.00%.

“Authenticating Agent”: With respect to the Notes or a Class of Notes, the Person designated by the Trustee to authenticate such Notes on behalf of the Trustee pursuant to Section 6.14 hereof.

“Authorized Officer”: With respect to the Issuer or the Co-Issuer, any Officer or any other Person who is authorized to act for the Issuer or the Co-Issuer, as applicable, in matters relating to, and binding upon, the Issuer or the Co-Issuer, or, in the case of the Issuer, an Officer, employee or agent of the Collateral Manager who is authorized to act for the Collateral Manager in matters for which the Collateral Manager has authority to act on behalf of the Issuer and, for the avoidance of doubt, any appointed attorney-in-fact of the Issuer. With respect to the Collateral Manager, any Officer, employee or agent of the Collateral Manager who is authorized to act for the Collateral Manager in matters relating to, and binding upon, the Collateral Manager with respect to the subject matter of the request, certificate or order in question. With respect to the Retention Holder, any Officer, employee or agent of the Retention Holder who is authorized to act for the Retention Holder in matters relating to, and binding upon, the Retention Holder with respect to the subject matter of the request, certificate or order in question. With respect to the Trustee or any other bank or trust company acting as trustee of an express trust or as custodian, a Trust Officer. Each party may receive and accept a certification of the authority of any other party as conclusive evidence of the authority of any Person to act, and such certification may be considered to be in full force and effect until receipt by such other party of written notice to the contrary.

“Balance”: On any date, with respect to Cash or Eligible Investments in any account, the aggregate of the (i) current balance of Cash, demand deposits, time deposits, certificates of deposit and federal funds; (ii) principal amount of interest-bearing corporate and government securities, money market accounts and repurchase obligations; and (iii) purchase price (but not greater than the face amount) of non-interest-bearing government and corporate securities and commercial paper.

“Bank”: State Street Bank and Trust Company, in its individual capacity and not as Trustee, or any successor thereto.

“Bankruptcy Code”: The federal Bankruptcy Code, Title 11 of the United States Code, as amended from time to time.

“Bankruptcy Law”: The Bankruptcy Code and any successor statute or any other applicable federal or state bankruptcy law or similar law, including, without limitation, Part V of the Companies Law of the Cayman Islands and the Companies Winding Up Rules 2018 of the Cayman Islands, each as amended from time to time, and any bankruptcy, insolvency, winding up, reorganization or similar law enacted under the laws of the Cayman Islands or any other applicable jurisdiction.

“Bankruptcy Subordination Agreement”: The meaning specified in Section 5.4(f).

“Base Management Fee”: The fee payable to the Collateral Manager in arrears on each Payment Date pursuant to Section 8(a) of the Collateral Management Agreement and Section 11.1 hereof, in an amount equal to 0.15% per annum, calculated on the basis of the actual number of days in the applicable Interest Accrual Period divided by 360, of the Fee Basis Amount at the beginning of the Collection Period relating to such Payment Date.

“Benchmark Replacement Date”: The earlier to occur of the following events with respect to the then-current Reference Rate: (i) in the case of clause (a) or (b) of the definition of “Benchmark Transition Event,” the later of (x) the date of the public statement or publication of information referenced therein and (y) the date on which the administrator of the then-current Reference Rate permanently or indefinitely ceases to provide the then-current Reference Rate; (ii) in the case of clause (c) of the definition of “Benchmark Transition Event,” the date of the public statement or publication of information referenced therein; or (iii) in the case of clause (d) of the definition of “Benchmark Transition Event,” the date specified by the Collateral Manager following the date of the related Monthly Report.

“Benchmark Replacement Rate”: The first applicable alternative set forth in the order below determined to be available or determinable on a commercially reasonable basis by the Collateral Manager as of the applicable Benchmark Replacement Date:

(1) the sum of: (a) Term SOFR and (b) the Benchmark Replacement Rate Adjustment;

(2) the sum of: (a) Compounded SOFR and (b) the Benchmark Replacement Rate Adjustment; and

(3) the sum of: (a) the alternate rate of interest that has been selected or recommended by the Relevant Governmental Body as the replacement for the then-current Reference Rate for the applicable Index Maturity and (b) the Benchmark Replacement Rate Adjustment;

provided, that if the Benchmark Replacement Rate is adopted pursuant to a Reference Rate Amendment and the initial Benchmark Replacement Rate adopted pursuant to such Reference Rate Amendment is any rate other than Term SOFR or Compounded SOFR and the Collateral Manager later determines that Term SOFR or Compounded SOFR are available or determinable on a commercially reasonable basis, then a new Benchmark Transition Event and related Benchmark Replacement Date will be deemed to have occurred and Term SOFR (or, solely if Term SOFR is unavailable, Compounded SOFR, as applicable) will become the new Unadjusted Benchmark Replacement Rate (without the need for execution of a Reference Rate Amendment) and thereafter the Alternate Reference Rate will be calculated by reference to the sum of (x) Term SOFR or Compounded SOFR, as applicable, and (y) the applicable Benchmark Replacement Rate Adjustment. All such determinations made by the Collateral Manager as described above will be conclusive and binding, and, absent manifest error, may be made in the Collateral Manager’s sole determination, and will become effective without consent from any other party; *provided*, that if the Benchmark Replacement Rate is Compounded SOFR, the Calculation Agent will determine such rate solely in accordance with administrative procedures and directions provided by the Collateral Manager.

“Benchmark Replacement Rate Adjustment”: With respect to any replacement of the then-current Reference Rate with an Unadjusted Benchmark Replacement Rate, the first applicable alternative set forth in the order below determined by the Collateral Manager to be available or determinable on a commercially reasonable basis as of the applicable Benchmark Replacement Date:

(1) the spread adjustment (which may be a positive or negative value or zero), or method for calculating or determining such spread adjustment that has been selected or recommended by the Relevant Governmental Body for the applicable Unadjusted Benchmark Replacement Rate; and

(2) the spread adjustment (which may be a positive or negative value or zero), or method for calculating or determining such spread adjustment, that has been selected by the Collateral Manager after giving due consideration to any industry-accepted spread adjustment, or method for calculating or determining such spread adjustment, for the replacement of the then-current Reference Rate with the applicable Unadjusted Benchmark Replacement Rate for Dollar-denominated collateralized loan obligation securitization transactions at such time.

“Benchmark Transition Event”: The occurrence of one or more of the following events with respect to the then-current Reference Rate, as determined by the Collateral Manager: (a) public statement or publication of information by or on behalf of the administrator of the then-current Reference Rate announcing that such administrator has ceased or will cease to provide the then-current Reference Rate, permanently or indefinitely, provided that, at the time of such statement or publication, there is no successor administrator that will continue to provide the then-current Reference Rate; (b) a public statement or publication of information by the regulatory supervisor for the administrator of the then-current Reference Rate, the Relevant Governmental Body, an insolvency official with jurisdiction over the administrator for the then-current Reference Rate, a resolution authority with jurisdiction over the administrator for the then-current Reference Rate or a court or an entity with similar insolvency or resolution authority over the administrator for the then-current Reference Rate, which states that the administrator of the then-current Reference Rate has ceased or will cease to provide the then-current Reference Rate permanently or indefinitely; *provided* that, at the time of such statement or publication, there is no successor administrator that will continue to provide the then-current Reference Rate; (c) a public statement or publication of information by the regulatory supervisor for the administrator of the then-current Reference Rate announcing that the then-current Reference Rate is no longer representative; or (d) the Asset Replacement Percentage is greater than 50%, as reported in the most recent Monthly Report, and the Collateral Manager has directed the occurrence of a Benchmark Transition Event.

“Beneficial Ownership Certificate”: The meaning specified in Section 14.2(e).

“Benefit Plan Investor”: (i) Any employee benefit plan (as defined in Section 3(3) of ERISA) that is subject to Title I of ERISA, (ii) any “plan” subject to Section 4975 of the Code, or (iii) any entity whose underlying assets are deemed to include “plan assets” (as defined by the Plan Asset Regulation) by reason of such an employee benefit plan’s or a plan’s investment in such entity.

“Bond”: A debt security that is not a Loan or a Participation Interest.

“Book Value”: “Book value” within the meaning of Treasury Regulations Section 1.704-1(b)(2)(iv), adjusted (to the extent permitted under Treasury Regulations Section 1.704-1(b)(2)(iv)(f)) as necessary to reflect the relative economic interests of the beneficial owners of the Preferred Shares (as determined for U.S. federal income tax purposes).

“Bridge Loan”: Any loan or other obligation that (x) is incurred in connection with a merger, acquisition, consolidation, or sale of all or substantially all of the assets of a Person or similar transaction and (y) by its terms, is required to be repaid within one year of the incurrence thereof with proceeds from additional borrowings or other refinancings (it being understood that any such loan or debt security that has a nominal maturity date of one year or less from the incurrence thereof but has a term-out or other provision whereby (automatically or at the sole option of the Obligor thereof) the maturity of the indebtedness thereunder may be extended to a later date is not a Bridge Loan).

“Business Day”: Any day other than (i) a Saturday or a Sunday or (ii) a day on which commercial banks are authorized or required by applicable law, regulation or executive order to close in New York, New York or in the city in which the Corporate Trust Office of the Trustee is located or, for any final payment of principal, in the relevant place of presentation.

“Calculation Agent”: The meaning specified in Section 7.15.

“Cash”: Such funds denominated in currency of the United States as at the time shall be legal tender for payment of all public and private debts, including funds standing to the credit of an Account.

“Cause”: The meaning set forth in the Collateral Management Agreement.

“Cayman AML Regulations”: The Anti-Money Laundering Regulations (2018 Revision) and The Guidance Notes on the Prevention and Detection of Money Laundering and Terrorist Financing in the Cayman Islands, each as amended from time to time.

“Cayman FATCA Legislation”: The Cayman Islands Tax Information Authority Law (2017 Revision) (as amended) together with regulations and guidance notes made pursuant to such law, as amended from time to time.

“CCC Excess”: The amount equal to the excess, if any, of the Aggregate Principal Balance of all S&P CCC Collateral Obligations over an amount equal to 17.5% of the Collateral Principal Amount as of such date of determination; *provided* that in determining which of the S&P CCC Collateral Obligations shall be included in the CCC Excess, the S&P CCC Collateral Obligations with the lowest Market Value (expressed as a percentage of the Principal Balance of such Collateral Obligations as of such date of determination) shall be deemed to constitute such CCC Excess.

“Certificate of Authentication”: The meaning specified in Section 2.1.

“Certificated Note”: The meaning specified in Section 2.2(b)(iii).

“Certificated Security”: The meaning specified in Section 8-102(a)(4) of the UCC.

“Class”: In the case of (i) the Secured Notes, all of the Secured Notes having the same Interest Rate, Stated Maturity and class designation and (ii) the Preferred Shares, all of the Preferred Shares. With respect to any exercise of voting rights, any Pari Passu Classes of Securities that are entitled to vote on a matter will vote together as a single Class, except as expressly provided otherwise herein.

“Class A Notes”: The Class A-1L Notes, the Class A-1F Notes and the Class A-2 Notes, collectively.

“Class A-1F Notes”: The Class A-1F Senior Secured Fixed Rate Notes issued pursuant to this Indenture and having the characteristics specified in Section 2.3.

“Class A-1L Notes”: The Class A-1L Senior Secured Floating Rate Notes issued pursuant to this Indenture and having the characteristics specified in Section 2.3.

“Class A-1 Notes”: The Class A-1L Notes and the Class A-1F Notes, collectively.

“Class A-2 Notes”: The Class A-2 Senior Secured Floating Rate Notes issued pursuant to this Indenture and having the characteristics specified in Section 2.3.

“Class A/B Coverage Tests”: The Class A/B Overcollateralization Ratio Test and the Class A/B Interest Coverage Test.

“Class A/B Interest Coverage Test”: A test that is satisfied as of the Interest Coverage Test Effective Date and any other date thereafter on which such test is required to be determined hereunder if (i) the Interest Coverage Ratio for the Class A Notes and the Class B Notes on such date is at least equal to the Required Interest Coverage Ratio or (ii) the Class A Notes and the Class B Notes are no longer outstanding.

“Class A/B Overcollateralization Ratio Test”: A test that is satisfied as of the Effective Date and any other date thereafter on which such test is required to be determined hereunder, if (i) the Overcollateralization Ratio for the Class A Notes and the Class B Notes on such date is at least equal to the Required Overcollateralization Ratio or (ii) the Class A Notes and the Class B Notes are no longer outstanding.

“Class B Notes”: The Class B-L Notes and the Class B-F Notes, collectively.

“Class B-F Notes”: The Class B-F Senior Secured Fixed Rate Notes issued pursuant to this Indenture and having the characteristics specified in Section 2.3.

“Class B-L Notes”: The Class B-L Senior Secured Floating Rate Notes issued pursuant to this Indenture and having the characteristics specified in Section 2.3.

“Class Break-even Default Rate”: With respect to the Highest Ranking Class:

(a) prior to the S&P CDO Monitor Election Date, the rate equal to (a) 0.107690 *plus* (b) the product of (x) 3.249443 and (y) the Weighted Average Floating Spread *plus* (c) the product of (x) 1.364115 and (y) the Weighted Average S&P Recovery Rate; or

(b) on and after the S&P CDO Monitor Election Date, the maximum percentage of defaults, at any time, that the Current Portfolio or the Proposed Portfolio, as applicable, can sustain, as determined through application of the applicable S&P CDO Monitor chosen by the Collateral Manager in accordance with this Indenture that is applicable to the portfolio of Collateral Obligations, which, after giving effect to the assumptions on recoveries, defaults and timing and to the Priority of Payments, will result in sufficient funds remaining for the payment of such Class or Classes of Secured Notes in full. After the Effective Date, S&P will provide the Collateral Manager with an input file that incorporates the Class Break-even Default Rates for each S&P CDO Monitor determined by the Collateral Manager (with notice to the Collateral Administrator) pursuant to the definition of “S&P CDO Monitor.” After the S&P CDO Monitor Election Date, S&P will provide the Collateral Manager with the Class Break-even Default Rates for each S&P CDO Monitor input file based upon the Weighted Average Floating Spread and the Weighted Average S&P Recovery Rate to be associated with such S&P CDO Monitor input file as selected by the Collateral Manager from Section 2 of Schedule 4 or any other Weighted Average Floating Spread and Weighted Average S&P Recovery Rate selected by the Collateral Manager from time to time.

“Class Default Differential”: With respect to the Highest Ranking Class, the rate calculated by subtracting the Class Scenario Default Rate at such time for such Class of Secured Notes from (x) prior to the S&P CDO Monitor Election Date, the Adjusted Class Break-even Default Rate or (y) on and after the S&P CDO Monitor Election Date, the Class Break-even Default Rate, in each case, for such Class of Secured Notes at such time.

“Class Scenario Default Rate”: With respect to the Highest Ranking Class:

(a) prior to the S&P CDO Monitor Election Date, the rate at such time equal to (i) 0.24762 *plus* (ii)(x) the Weighted Average S&P Rating Factor *divided by* (y) 9162.65 *minus* (iii)(x) the Default Rate Dispersion *divided by* (y) 16757.2 *minus* (iv)(x) the Obligor Diversity Measure *divided by* (y) 7677.8 *minus* (v)(x) the Industry Diversity Measure *divided by* (y) 2177.56 *minus* (vi)(x) the Regional Diversity Measure *divided by* (y) 34.0948 *plus* (vii)(x) the Weighted Average Life *divided by* (y) 27.3896; or

(b) on and after the S&P CDO Monitor Election Date, an estimate of the cumulative default rate for the Current Portfolio or the Proposed Portfolio, as applicable, consistent with S&P’s initial rating of such Class or Classes of Secured Notes, determined by application by the Collateral Manager and the Collateral Administrator of the S&P CDO Monitor at such time.

“Clean-Up Call Redemption”: A redemption of the Secured Notes in accordance with Section 9.8.

“Clearing Agency”: An organization registered as a “clearing agency” pursuant to Section 17A of the Exchange Act.

“Clearing Corporation”: (i) Clearstream, (ii) DTC, (iii) Euroclear and (iv) any entity included within the meaning of “clearing corporation” under Section 8-102(a) (5) of the UCC.

“Clearing Corporation Security”: Securities which are in the custody of or maintained on the books of a Clearing Corporation or a nominee subject to the control of a Clearing Corporation and, if they are Certificated Securities in registered form, properly endorsed to or registered in the name of the Clearing Corporation or such nominee.

“Clearstream”: Clearstream Banking, *société anonyme*, a corporation organized under the laws of the Duchy of Luxembourg (formerly known as Cedelbank, *société anonyme*).

“Closing Date”: December 12, 2019.

“Closing Date Participation Interest”: The participation interests acquired by the Issuer pursuant to the Loan Sale Agreements on the Closing Date.

“Code”: The United States Internal Revenue Code of 1986, as amended, and the Treasury regulations promulgated thereunder.

“Co-Issued Notes”: The Class A Notes and the Class B Notes.

“Co-Issuer”: Owl Rock CLO II, LLC, a limited liability company organized under the laws of the State of Delaware, and any successor thereto.

“Collateral Administration Agreement”: An agreement dated as of the Closing Date among the Issuer, the Collateral Manager and the Collateral Administrator, as amended from time to time in accordance with the terms thereof.

“Collateral Administrator”: State Street, in its capacity as Collateral Administrator under the Collateral Administration Agreement, and any successor thereto.

“Collateral Interest Amount”: As of any date of determination, without duplication, the aggregate amount of Interest Proceeds that has been received or that is expected to be received (other than Interest Proceeds expected to be received from Defaulted Obligations, but including Interest Proceeds actually received from Defaulted Obligations), in each case during the Collection Period in which such date of determination occurs (or after such Collection Period but on or prior to the related Payment Date if such Interest Proceeds would be treated as Interest Proceeds with respect to such Collection Period).

“Collateral Management Agreement”: The agreement dated as of the Closing Date, between the Issuer and the Collateral Manager relating to the management of the Collateral Obligations and the other Assets by the Collateral Manager on behalf of the Issuer, as amended from time to time in accordance with the terms thereof.

“Collateral Management Fee”: The fee payable to the Collateral Manager in arrears on each Payment Date pursuant to Section 8(a) of the Collateral Management Agreement and Section 11.1 hereof, comprised of (x) the Base Management Fee and (y) the Subordinated Management Fee.

“Collateral Manager”: Owl Rock Capital Advisors LLC, a Delaware limited liability company, until a successor Person shall have become the Collateral Manager pursuant to the provisions of the Collateral Management Agreement, and thereafter “Collateral Manager” shall mean such successor Person.

“Collateral Manager Securities”: Any Securities owned by the Collateral Manager, an Affiliate thereof, or any account, fund, client or portfolio established and controlled by the Collateral Manager or an Affiliate thereof or for which the Collateral Manager or an Affiliate thereof acts as the investment adviser or with respect to which the Collateral Manager or an Affiliate thereof exercises discretionary control thereover.

“Collateral Manager Standard”: The standard of care applicable to the Collateral Manager set forth in the Collateral Management Agreement.

“Collateral Obligation”: A Senior Secured Loan, a First-Lien Last-Out Loan or a Second Lien Loan (including, but not limited to, interests in such loans acquired by way of a purchase or assignment) or a Participation Interest therein that (x) as of the date the Issuer commits to purchase (or ORCC commits to contribute to the Issuer) such obligation or (y) if a portion of the proceeds from a prepayment of a Collateral Obligation are exchanged (other than in connection with a restructuring of a Collateral Obligation due to financial distress or for the purpose of avoiding a payment default) as consideration for a new obligation, as of the date the Issuer commits to such exchange, such obligation:

- (i) is Dollar denominated and is neither convertible by the issuer thereof into, nor payable in, any other currency;
- (ii) is not (A) a Defaulted Obligation or (B) a Credit Risk Obligation;
- (iii) is not a lease;
- (iv) if it is a Deferrable Obligation, it is a Permitted Deferrable Obligation;
- (v) provides for a fixed amount of principal payable in Cash on scheduled payment dates and/or at maturity and does not by its terms provide for earlier amortization or prepayment at a price of less than par;
- (vi) does not constitute Margin Stock;
- (vii) gives rise only to payments that are not subject to withholding tax, other than withholding tax as to which the Obligor must make additional payments so that the net amount received by the Issuer after satisfaction of such tax is the amount due to the Issuer before the imposition of any withholding tax or any withholding taxes imposed under FATCA;
- (viii) has an S&P Rating;
- (ix) is not a debt obligation whose repayment is subject to substantial non-credit related risk as determined by the Collateral Manager;
- (x) except for Delayed Drawdown Collateral Obligations and Revolving Collateral Obligations, is not an obligation pursuant to which any future advances or payments to the borrower or the Obligor thereof may be required to be made by the Issuer;
- (xi) does not have an “f”, “r”, “p”, “sf” or “t” subscript assigned by S&P or, if such obligation is not rated by S&P, does not have an “sf” subscript assigned by any other NRSRO;

- (xii) is not a repurchase obligation, a commodity forward contract, a Bond, a Zero Coupon Bond, an Unsecured Loan, a Bridge Loan, a Commercial Real Estate Loan or a Structured Finance Obligation;
- (xiii) will not require the Issuer or the pool of Assets to be registered as an investment company under the 1940 Act;
- (xiv) is not an Equity Security or by its terms convertible into or exchangeable for an Equity Security;
- (xv) is not the subject of an Offer of exchange, or tender by its issuer, for cash, securities or any other type of consideration other than a Permitted Offer;
- (xvi) does not have an S&P Rating that is below “CCC-”;
- (xvii) does not mature after the earliest Stated Maturity of any Secured Note Outstanding;
- (xviii) other than in the case of a Fixed Rate Obligation, accrues interest at a floating rate determined by reference to (a) the Dollar prime rate, federal funds rate or Libor or (b) a similar interbank offered rate, commercial deposit rate or any other index;
- (xix) is Registered;
- (xx) is not a Synthetic Security;
- (xxi) does not pay interest less frequently than semi-annually;
- (xxii) is not a letter of credit and does not support a letter of credit;
- (xxiii) is not an interest in a grantor trust;
- (xxiv) is purchased at a price at least equal to 65% of its Principal Balance;
- (xxv) is not issued by an Obligor Domiciled in Greece, Italy, Portugal or Spain;
- (xxvi) is issued by a Non-Emerging Market Obligor Domiciled in the United States, Canada, a Group I Country, a Group II Country, a Group III Country or a Tax Jurisdiction;
- (xxvii) is an Eligible Asset;
- (xxviii) is not a warrant and does not have attached equity warrants;
- (xxix) is not a participation interest in a Participation Interest;
- (xxx) is issued by an Obligor with a most-recently calculated EBITDA (calculated in accordance with the Underlying Documents) of at least U.S.\$10,000,000;

(xxxi) is not an obligation of a Portfolio Company;

(xxxii) if it is a First-Lien Last-Out Loan it is not a Cov-Lite Loan; and

(xxxiii) if it is a Cov-Lite Loan (x) it is not a First-Lien Last-Out Loan and (y) the Obligor with respect to such Cov-Lite Loan has a most recently calculated EBITDA (calculated in accordance with the Underlying Documents) of at least U.S.\$40,000,000.

“Collateral Principal Amount”: As of any date of determination, the sum of (a) the Aggregate Principal Balance of the Collateral Obligations (other than Defaulted Obligations except as otherwise expressly set forth herein) and (b) without duplication, the amounts on deposit in any Account (including Eligible Investments therein) representing Principal Proceeds; *provided* that for purposes of calculating the Concentration Limitations and the CCC Excess, Defaulted Obligations shall be included in the Collateral Principal Amount with a principal balance equal to the Defaulted Obligation Balance thereof.

“Collateral Quality Test”: A test satisfied as of the Effective Date and any other date thereafter on which such test is required to be determined hereunder if, in the aggregate, the Collateral Obligations owned (or in relation to a proposed purchase of a Collateral Obligation, both owned and proposed to be owned) by the Issuer satisfy each of the tests set forth below (or, after the Effective Date, if any such test is not satisfied at the time of reinvestment, the level of compliance with such test is maintained or improved as described in the Investment Criteria):

- (i) the S&P CDO Monitor Test;
- (ii) at any time on or after the S&P CDO Monitor Election Date, the Minimum Weighted Average S&P Recovery Rate Test;
- (iii) at any time on or after the S&P CDO Monitor Election Date, the Minimum Weighted Average Coupon Test;
- (iv) at any time on or after the S&P CDO Monitor Election Date, the Minimum Weighted Average Floating Spread Test; and
- (v) the Weighted Average Life Test.

“Collection Account”: The trust account established pursuant to Section 10.2 which consists of the Principal Collection Subaccount and the Interest Collection Subaccount.

“Collection Period”: (i) With respect to the first Payment Date, the period commencing on the Closing Date and ending at the close of business on the date that is 10 Business Days prior to the first Payment Date; and (ii) with respect to any other Payment Date, the period commencing on the day immediately following the prior Collection Period and ending (a) in the case of the final Collection Period preceding the latest Stated Maturity of any Class of Notes, on the day of such Stated Maturity, (b) in the case of the final Collection Period preceding an Optional Redemption, Tax Redemption or Clean-Up Call Redemption in whole of the Secured Notes, or an Optional Preferred Shares Redemption on the Redemption Date and (c) in any other case, at the close of business on the date that is 10 Business Days prior to such Payment Date.

“Commercial Real Estate Loan”: Any Loan for which the underlying collateral consists primarily of real property owned by the Obligor and is evidenced by a note or other evidence of indebtedness.

“Compounded SOFR”: A rate equal to the compounded average of SOFRs for the applicable Index Maturity, with such rate, or methodology for such rate, and conventions for such rate (which, for example, may be compounded in arrears with a lookback and/or suspension period as a mechanism to determine the interest amount payable prior to the end of each Interest Accrual Period or compounded in advance) being established by the Collateral Manager in accordance with the rate, or methodology for this rate, and conventions for this rate selected or recommended by the Relevant Governmental Body for determining Compounded SOFR; *provided* that if, and to the extent that, the Collateral Manager determines that Compounded SOFR cannot be determined in accordance with the foregoing, then the rate, or methodology for this rate, and conventions for this rate will be selected by the Collateral Manager giving due consideration to any industry-accepted market practice for similar Dollar-denominated collateralized loan obligation securitization transactions at such time.

“Concentration Limitations”: Limitations satisfied on each Measurement Date on or after the Effective Date and during the Reinvestment Period if, in the aggregate, the Collateral Obligations owned (or in relation to a proposed purchase of a Collateral Obligation, owned and proposed to be owned) by the Issuer comply with all of the requirements set forth below (or in relation to a proposed purchase after the Effective Date, if any such requirement is not satisfied, the level of compliance with such requirement is maintained or improved after giving effect to the purchase), calculated in each case as required by Section 1.3 herein:

- (i) not less than 95.0% of the Collateral Principal Amount may consist of Senior Secured Loans and Eligible Investments;
- (ii) not more than 3.0% of the Collateral Principal Amount may consist of obligations issued by a single Obligor and its Affiliates, except that, without duplication, (x) Collateral Obligations issued by up to five (5) Obligors and their respective Affiliates may each constitute up to 4.0% of the Collateral Principal Amount and (y) not more than 2.0% of the Collateral Principal Amount may consist of First-Lien Last-Out Loans and Second Lien Loans issued by a single Obligor and its Affiliates; *provided*, that one obligor shall not be considered an Affiliate of another obligor solely because they are controlled by the same financial sponsor;
- (iii) not more than 17.5% of the Collateral Principal Amount may consist of Collateral Obligations with an S&P Rating of “CCC+” or below (other than a Defaulted Obligation);
- (iv) not more than 5.0% of the Collateral Principal Amount may consist of Fixed Rate Obligations;
- (v) not more than 2.5% of the Collateral Principal Amount may consist of Current Pay Obligations;

(vi) not more than 10.0% of the Collateral Principal Amount may consist, in the aggregate, of unfunded commitments under Delayed Drawdown Collateral Obligations and unfunded and funded commitments under Revolving Collateral Obligations;

(vii) (a) excluding, prior to the first Payment Date, any Closing Date Participation Interests, not more than 10.0% of the Collateral Principal Amount may consist of Participation Interests and (b) excluding any Closing Date Participation Interests, the Third Party Credit Exposure Limits may not be exceeded with respect to any such Participation Interest;

(viii) not more than 10.0% of the Collateral Principal Amount may have an S&P Rating derived from a Moody's Rating as set forth in clause (iii)(a) of the definition of the term "S&P Rating";

(ix) not more than the percentage listed below of the Collateral Principal Amount may be issued by Obligors Domiciled in the country or countries set forth opposite such percentage:

<u>% Limit</u>	<u>Country or Countries</u>
15.0%	All countries (in the aggregate) other than the United States;
10.0%	Canada;
10.0%	all countries (in the aggregate) other than the United States, Canada and the United Kingdom;
5.0%	any individual Group I Country;
2.5%	all Group II Countries in the aggregate;
2.5%	any individual Group II Country;
2.0%	all Group III Countries in the aggregate; and
2.5%	all Tax Jurisdictions in the aggregate.

(x) not more than 12.5% of the Collateral Principal Amount may consist of Collateral Obligations that are issued by Obligors that belong to any single S&P Industry Classification, except that the largest and the second-largest S&P Industry Classifications may each represent up to 15.0% of the Collateral Principal Amount;

(xi) not more than 10.0% of the Collateral Principal Amount may consist of Collateral Obligations that pay interest at least semi-annually, but less frequently than quarterly;

- (xii) not more than 5.0% of the Collateral Principal Amount may consist of Collateral Obligations that are Permitted Deferrable Obligations;
- (xiii) not more than 5.0% of the Collateral Principal Amount may consist of Collateral Obligations that are First-Lien Last-Out Loans or Second Lien Loans, collectively;
- (xiv) not more than 10.0% of the Collateral Principal Amount may consist of Cov-Lite Loans;
- (xv) not more than 5.0% of the Collateral Principal Amount may consist of Collateral Obligations that are DIP Collateral Obligations; and
- (xvi) not more than 10.0% of the Collateral Principal Amount may consist of Collateral Obligations with respect to which the related Obligor had, at the time the Issuer committed to purchase such Collateral Obligation, an EBITDA as most recently calculated (in accordance with the Underlying Documents) of less than U.S.\$15,000,000.

“Confidential Information”: The meaning specified in Section 14.15(b).

“Controlling Class”: The Class A-1 Notes so long as any Class A-1 Notes are Outstanding; then the Class A-2 Notes so long as any Class A-2 Notes are Outstanding; then the Class B Notes so long as any Class B Notes are Outstanding; and then the Preferred Shares.

“Corporate Trust Office”: The principal corporate trust office of the Trustee at which this Indenture is administered, currently located at State Street Bank and Trust Company, 1776 Heritage Drive, Mail Code: JAB0130, North Quincy, Massachusetts 02171 Attention: Structured Trust and Analytics, Ref: Owl Rock CLO II, Ltd., or such other address as the Trustee may designate from time to time by notice to the Holders, the Collateral Manager and the Issuer or the principal corporate trust office of any successor Trustee.

“Cov-Lite Loan”: A Collateral Obligation the Underlying Documents for which do not (i) contain any financial covenants or (ii) require the Obligor thereunder to comply with any Maintenance Covenant (regardless of whether compliance with one or more Incurrence Covenants is otherwise required by such Underlying Documents); *provided* that, notwithstanding the foregoing, a Collateral Obligation shall be deemed for all purposes (other than the S&P Recovery Rate for such Collateral Obligation) not to be a Cov-Lite Loan if the Underlying Documents for such Collateral Obligation contain a cross-default or cross acceleration provision to, or such Collateral Obligation is *pari passu* with, another loan, debt obligation or credit facility of the underlying Obligor that contains one or more Maintenance Covenants.

“Coverage Tests”: The Class A/B Overcollateralization Ratio Test and the Class A/B Interest Coverage Test.

“Credit Improved Criteria”: The criteria that will be met if, with respect to any Collateral Obligation, any of the following occur:

- (a) such Collateral Obligation has experienced a reduction in its spread over the Reference Rate or other reference rate of 10% or more compared to the spread in effect as of the date of purchase by the Issuer of such Collateral Obligation; or
- (b) such Collateral Obligation has a Market Value above the higher of (i) par and (ii) the initial purchase price paid by the Issuer for such Collateral Obligation.

“Credit Improved Obligation”: Any Collateral Obligation which, in the judgment of the Collateral Manager (which may not be called into question due to subsequent events or investment determinations made by the Collateral Manager for its other clients or investment vehicles managed by the Collateral Manager), has improved in credit quality after it was acquired by the Issuer; *provided*, that during a Restricted Trading Period, a Collateral Obligation will qualify as a Credit Improved Obligation only if (i) it has been upgraded by S&P at least one rating sub-category (which rating may include a credit estimate) or has been placed and remains on a credit watch with positive implication by S&P since it was acquired by the Issuer, (ii) the Credit Improved Criteria are satisfied with respect to such Collateral Obligation or (iii) a Majority of the Controlling Class consents to treat such Collateral Obligation as a Credit Improved Obligation.

“Credit Risk Criteria”: The criteria that will be met if, with respect to any Collateral Obligation, any of the following occur:

- (a) the spread over the Reference Rate or other reference rate for such Collateral Obligation has been increased since the date of purchase by the Issuer by (A) 0.25% or more (in the case of a Collateral Obligation with a spread over the applicable reference rate (prior to such increase) less than or equal to 2%), (B) 0.375% or more (in the case of a Collateral Obligation with a spread over the applicable reference rate (prior to such increase) greater than 2% but less than or equal to 4%) or (C) 0.5% or more (in the case of a Collateral Obligation with a spread over the applicable reference rate (prior to such increase) greater than 4%) due, in each case, to a deterioration in the related Obligor’s financial ratios or financial results in accordance with the Underlying Documents relating to such Collateral Obligation; or
- (b) the Market Value of such Collateral Obligation has decreased by at least 2.5% of the price paid by the Issuer for such Collateral Obligation due to a deterioration in the related Obligor’s financial ratios or financial results in accordance with the Underlying Documents relating to such Collateral Obligation.

“Credit Risk Obligation”: Any Collateral Obligation that, in the judgment of the Collateral Manager (which may not be called into question due to subsequent events or investment determinations made by the Collateral Manager for its other clients or investment vehicles managed by the Collateral Manager), has a material risk of declining in credit quality or price; *provided*, that during a Restricted Trading Period, a Collateral Obligation will qualify as a Credit Risk Obligation for purposes of sales of Collateral Obligations only if (i) such Collateral Obligation has been downgraded by S&P at least one rating sub-category (which rating may include a credit estimate) or has been placed and remains on a credit watch with negative implication by S&P since it was acquired by the Issuer, (ii) the Credit Risk Criteria are satisfied with respect to such Collateral Obligation or (iii) a Majority of the Controlling Class consents to treat such Collateral Obligation as a Credit Risk Obligation.

“CRS”: The OECD Standard for Automatic Exchange of Financial Account Information – Common Reporting Standard, as amended from time to time, including any implementing legislation or related regulations or guidance notes.

“Current Pay Obligation”: Any Collateral Obligation that would otherwise be treated as a Defaulted Obligation but as to which no payments are due and payable that are unpaid and with respect to which the Collateral Manager has certified to the Trustee (with a copy to the Collateral Administrator) in writing that it believes, in its reasonable business judgment, that the Obligor of such Collateral Obligation (a) is current on all interest payments, principal payments and other amounts due and payable thereunder and will continue to make scheduled payments of interest thereon and will pay the principal thereof and all other amounts due and payable thereunder by maturity or as otherwise contractually due, (b) if the Obligor is subject to a bankruptcy proceeding, it has been the subject of an order of a bankruptcy court that permits it to make the scheduled payments on such Collateral Obligation and all interest payments, principal payments and other amounts due and payable thereunder have been paid in Cash when due and (c) the Collateral Obligation has a Market Value of at least 80% of its par value.

“Current Portfolio”: At any time, the portfolio of Collateral Obligations and Cash and Eligible Investments representing Principal Proceeds (determined in accordance with Section 1.3 to the extent applicable), then held by the Issuer.

“Custodial Account”: The custodial account established pursuant to Section 10.3(b).

“Custodian”: The meaning specified in the first sentence of Section 3.3(a) with respect to items of collateral referred to therein, and each entity with which an Account is maintained, as the context may require, each of which shall be a Securities Intermediary.

“Cut-Off Date”: Each date on or after the Closing Date on which a Collateral Obligation is transferred to the Issuer.

“DBSI”: Deutsche Bank Securities, Inc.

“Default”: Any Event of Default or any occurrence that is, or with notice or the lapse of time or both would become, an Event of Default.

“Default Rate Dispersion”: As of any date of determination, the number obtained by (a) summing the products for each Collateral Obligation (other than Defaulted Obligations) of (i) the absolute value of (x) the S&P Rating Factor of such Collateral Obligation *minus* (y) the Weighted Average S&P Rating Factor by (ii) the outstanding principal balance at such time of such Collateral Obligation and (b) dividing such sum by the aggregate outstanding principal balance on such date of all Collateral Obligations (other than Defaulted Obligations).

“Defaulted Obligation”: Any Collateral Obligation included in the Assets as to which:

(a) a default as to the payment of principal and/or interest has occurred and is continuing with respect to such Collateral Obligation (without regard to any grace period applicable thereto (except as otherwise provided in this clause (a)), or waiver or forbearance thereof, after the passage (in the case of a default that in the Collateral Manager’s judgment, as certified to the Trustee in writing, is not due to credit-related causes) of five (5) Business Days or seven calendar days, whichever is greater, but in no case beyond the passage of any grace period applicable thereto);

(b) the Collateral Manager has knowledge of a default as to the payment of principal and/or interest has occurred and is continuing on another debt obligation of the same Obligor which is senior or *pari passu* in right of payment to such Collateral Obligation (without regard to any grace period applicable thereto (except as otherwise provided in this clause (b)), or waiver or forbearance thereof, after the passage (in the case of a default that in the Collateral Manager’s judgment, as certified to the Trustee in writing, is not due to credit-related causes) of three (3) Business Days or five calendar days, whichever is greater, but in no case beyond the passage of any grace period applicable thereto) and holders of such other debt obligation of the same issuer have accelerated the maturity of all or a portion of such other debt obligation; *provided* that both the Collateral Obligation and such other debt obligation are full recourse obligations of the applicable Obligor or secured by the same collateral;

(c) other than in the case of DIP Collateral Obligations, the Obligor or others have instituted proceedings to have the Obligor adjudicated as bankrupt or insolvent or placed into receivership and such proceedings have not been stayed or dismissed or such Obligor has filed for protection under Chapter 11 of the Bankruptcy Code;

(d) such Collateral Obligation has an S&P Rating of “SD” or “CC” or lower or had such rating before such rating was withdrawn;

(e) such Collateral Obligation is junior or *pari passu* in right of payment as to the payment of principal and/or interest to another debt obligation of the same Obligor which has an S&P Rating of “SD” or “CC” or lower or had such rating before such rating was withdrawn; *provided* that both the Collateral Obligation and such other debt obligation are full recourse obligations of the applicable Obligor or secured by the same collateral;

(f) the Collateral Manager has received notice or a Responsible Officer thereof has actual knowledge that a default has occurred under the Underlying Documents and any applicable grace period has expired and the holders of such Collateral Obligation have accelerated the repayment of the Collateral Obligation (but only until such acceleration has been rescinded) in the manner provided in the Underlying Documents;

(g) the Collateral Manager has in its reasonable commercial judgment otherwise declared such debt obligation to be a “Defaulted Obligation”;

(h) such Collateral Obligation is a Participation Interest with respect to which the Selling Institution has defaulted in any respect in the performance of any of its payment obligations under the Participation Interest;

(i) such Collateral Obligation is a Participation Interest in a Loan that would, if such Loan were a Collateral Obligation, constitute a “Defaulted Obligation” or with respect to which the Selling Institution has an S&P Rating of “SD” or “CC” or lower or had such rating before such rating was withdrawn;

(j) such Collateral Obligation is a Deferring Obligation; or

(k) such Collateral Obligation has, since the date it was acquired by the Issuer, become subject to an amendment, waiver or modification that had the effect of reducing the principal amount of such Collateral Obligation;

provided that (i) a Collateral Obligation shall not constitute a Defaulted Obligation pursuant to clauses (b) through (c) above if such Collateral Obligation (or, in the case of a Participation Interest, the underlying Loan) is a Current Pay Obligation and (ii) the Aggregate Principal Balance of Current Pay Obligations exceeding 7.5% of the Collateral Principal Amount will be treated as Defaulted Obligations.

Notwithstanding anything in this Indenture to the contrary, the Collateral Manager shall give the Trustee prompt written notice should any Collateral Obligation become a Defaulted Obligation. Until so notified or until a Trust Officer obtains actual knowledge that a Collateral Obligation has become a Defaulted Obligation, the Trustee shall not be deemed to have any notice or knowledge that a Collateral Obligation has become a Defaulted Obligation. Notwithstanding the foregoing, the Trustee shall remain obligated to perform its duties set forth in and in accordance with Section 6.13 hereof.

“Defaulted Obligation Balance”: For any Defaulted Obligation or Long Dated Obligation, the S&P Collateral Value of such Defaulted Obligation or Long Dated Obligation; *provided* that the Defaulted Obligation Balance will be zero for (x) any such Defaulted Obligation or Long Dated Obligation that the Issuer has owned for more than three years since its default date (in the case of Defaulted Obligations) or modification or amendment date (in the case of Long Dated Obligations), (y) any Excess Long Dated Obligations and (z) any Long Dated Obligations with a stated maturity beyond two years following the earliest Stated Maturity of any Secured Note Outstanding.

“Deferrable Obligation”: A Collateral Obligation (including any Permitted Deferrable Obligation) that by its terms permits the deferral or capitalization of payment of accrued, unpaid interest.

“Deferred Subordinated Management Fee”: The amount of the Subordinated Management Fee deferred on a Payment Date for any reason (including a voluntary deferral). Any portion of such amount that is not paid on a Payment Date for any reason other than a voluntary deferral shall accrue interest at a rate per annum equal to the Reference Rate for the period beginning on the first Payment Date on which the Subordinated Management Fee was due (and not paid) through the Payment Date on which the Deferred Subordinated Management Fee (including accrued interest) is paid.

“Deferring Obligation”: A Deferrable Obligation (other than a Permitted Deferrable Obligation) that is deferring the payment of the cash interest due thereon and has been so deferring the payment of such cash interest due thereon (i) with respect to Collateral Obligations that have an S&P Rating of at least “BBB-”, for the shorter of two consecutive accrual periods or one year, and (ii) with respect to Collateral Obligations that have an S&P Rating of “BB+” or below, for the shorter of one accrual period or six consecutive months, which deferred capitalized interest has not, as of the date of determination, been paid in Cash.

“Delayed Drawdown Collateral Obligation”: A Collateral Obligation that (a) requires the Issuer to make one or more future advances to the borrower under the Underlying Documents relating thereto, (b) specifies a maximum amount that can be borrowed on one or more fixed borrowing dates, and (c) does not permit the re-borrowing of any amount previously repaid by the borrower thereunder; but any such Collateral Obligation will be a Delayed Drawdown Collateral Obligation only until all commitments by the Issuer to make advances to the borrower expire or are terminated or are reduced to zero.

“Deliver” or “Delivered” or “Delivery”: The taking of the following steps:

- (i) in the case of each Certificated Security (other than a Clearing Corporation Security), Instrument and Participation Interest in which the underlying loan is represented by an Instrument,
 - (a) causing the delivery of such Certificated Security or Instrument to the Custodian by registering the same in the name of the Custodian or its affiliated nominee or by endorsing the same to the Custodian or in blank;
 - (b) causing the Custodian to indicate continuously on its books and records that such Certificated Security or Instrument is credited to the applicable Account; and
 - (c) causing the Custodian to maintain continuous possession of such Certificated Security or Instrument;
- (ii) in the case of each Uncertificated Security (other than a Clearing Corporation Security),
 - (a) causing such Uncertificated Security to be continuously registered on the books of the issuer thereof to the Custodian; and
 - (b) causing the Custodian to indicate continuously on its books and records that such Uncertificated Security is credited to the applicable Account;
- (iii) in the case of each Clearing Corporation Security,
 - (a) causing the relevant Clearing Corporation to credit such Clearing Corporation Security to the securities account of the Custodian, and
 - (b) causing the Custodian to indicate continuously on its books and records that such Clearing Corporation Security is credited to the applicable Account;
- (iv) in the case of each security issued or guaranteed by the United States or agency or instrumentality thereof and that is maintained in book-entry records of a Federal Reserve Bank (“FRB”) (each such security, a “Government Security”),
 - (a) causing the creation of a Security Entitlement to such Government Security by the credit of such Government Security to the securities account of the Custodian at such FRB, and
 - (b) causing the Custodian to indicate continuously on its books and records that such Government Security is credited to the applicable Account;
- (v) in the case of each Security Entitlement not governed by clauses (i) through (iv) above,
 - (a) causing a Securities Intermediary (x) to indicate on its books and records that the underlying Financial Asset has been credited to the Custodian’s securities account, (y) to receive a Financial Asset from a Securities Intermediary or acquire the underlying Financial Asset for a Securities Intermediary, and in either case, accepting it for credit to the Custodian’s securities account or (z) to become obligated under other law, regulation or rule to credit the underlying Financial Asset to a Securities Intermediary’s securities account,
 - (b) causing such Securities Intermediary to make entries on its books and records continuously identifying such Security Entitlement as belonging to the Custodian and continuously indicating on its books and records that such Security Entitlement is credited to the Custodian’s securities account, and
 - (c) causing the Custodian to indicate continuously on its books and records that such Security Entitlement (or all rights and property of the Custodian representing such Security Entitlement) is credited to the applicable Account;
- (vi) in the case of Cash or Money,
 - (a) causing the delivery of such Cash or Money to the Trustee for credit to the applicable Account or to the Custodian,
 - (b) if delivered to the Custodian, causing the Custodian to deposit such Cash or Money to a deposit account over which the Custodian has control (within the meaning of Section 9-104 of the UCC), and

(c) causing the Custodian to indicate continuously on its books and records that such Cash or Money is credited to the applicable Account;
and

(vii) in the case of each general intangible (including any Participation Interest in which neither the Participation Interest nor the underlying loan is represented by an Instrument),

(a) causing the filing of a Financing Statement in the office of the Recorder of Deeds of the District of Columbia, Washington, D.C.; and

(b) taking such other action as may be necessary under the laws of the Cayman Islands in order to ensure that the Trustee has a perfected security interest therein and obtaining any necessary consent to the security interest of the Trustee thereunder.

In addition, the Collateral Manager on behalf of the Issuer will obtain any and all consents required by the Underlying Documents relating to any general intangibles for the transfer of ownership and/or pledge hereunder (except to the extent that the requirement for such consent is rendered ineffective under Section 9-406 of the UCC).

“Determination Date”: The date that is 10 Business Days prior to each Payment Date.

“DIP Collateral Obligation”: A loan made to a debtor-in-possession pursuant to Section 364 of the Bankruptcy Code having the priority allowed by either Section 364(c) or 364(d) of the Bankruptcy Code and fully secured by senior liens.

“Discount Obligation”: Any Collateral Obligation forming part of the Assets which was purchased (as determined without averaging prices of purchases on different dates) for less than (a) 85.0% of its Principal Balance, if such Collateral Obligation has an S&P Rating lower than “B-“ or (b) 80.0% of its Principal Balance, if such Collateral Obligation has an S&P Rating of “B-“ or higher; provided that: (x) such Collateral Obligation shall cease to be a Discount Obligation at such time as the Market Value (expressed as a percentage of the par amount of such Collateral Obligation) determined for such Collateral Obligation on each day during any period of 30 consecutive days since the acquisition by the Issuer of such Collateral Obligation, equals or exceeds 90.0% on each such day.

“Dissolution Expenses”: The amount of expenses reasonably likely to be incurred in connection with the discharge of this Indenture, the liquidation of the Assets and the dissolution of the Issuers, as reasonably calculated by the Collateral Manager or the Issuer, based in part on expenses incurred by the Trustee and reported to the Collateral Manager or the Issuer.

“Distribution Report”: The meaning specified in Section 10.7(b).

“Dodd-Frank Act”: The Dodd-Frank Wall Street Reform and Consumer Protection Act of 2010.

“Dollar” or “U.S.\$”: A dollar or other equivalent unit in such coin or currency of the United States as at the time shall be legal tender for all debts, public and private.

“Domicile” or “Domiciled”: With respect to any Obligor with respect to, or issuer of, a Collateral Obligation:

- (a) except as provided in clauses (b) and (c) below, its country of organization;
- (b) if it is organized in a Tax Jurisdiction, each of such jurisdiction and the country in which, in the Collateral Manager’s good faith estimate, a substantial portion of its operations are located or from which a substantial portion of its revenue is derived, in each case directly or through subsidiaries (which shall be any jurisdiction and country known at the time of designation by the Collateral Manager to be the source of the majority of revenues, if any, of such Obligor or issuer); or
- (c) if its payment obligations in respect of such Collateral Obligation are guaranteed by a person or entity that is organized in the United States or Canada, then the United States or Canada.

“DTC”: The Depository Trust Company, its nominees, and their respective successors.

“Due Date”: Each date on which any payment is due on an Asset in accordance with its terms.

“Effective Date”: The earlier to occur of (i) April 6, 2020 and (ii) the first date on which the Collateral Manager certifies to the Trustee and the Collateral Administrator that the Target Initial Par Condition has been satisfied.

“Effective Date Report”: The meaning specified in Section 7.17(c).

“Effective Date S&P CDO Monitor Assumptions”: If the S&P CDO Monitor Election Date has not occurred prior to the Effective Date, then, for purposes of determining compliance with the S&P CDO Monitor Test in connection with the Effective Date S&P Conditions, the following rules of construction: (a) the Adjusted Class Break-even Default Rate will be calculated by excluding from the Collateral Principal Amount any amounts in the Ramp-Up Account to be designated as Interest Proceeds after the Effective Date as described Section 10.3(c) and (b) notwithstanding the definition thereof, the Aggregate Funded Spread of the Collateral Obligations will be calculated without taking into account any applicable “floor” rate specified in the related underlying instruments.

“Effective Date S&P Conditions”: The conditions that are satisfied if (A) in connection with the Effective Date, the S&P CDO Monitor is being calculated in accordance with the Effective Date S&P CDO Monitor Assumptions, (B) the Collateral Manager (on behalf of the Issuer) certifies to S&P that, as of the Effective Date, the S&P CDO Monitor Test and the Target Initial Par Condition are satisfied and (C) the Issuer causes the Collateral Manager to make available to S&P (i) the Effective Date Report showing satisfaction of the S&P CDO Monitor Test and the Target Initial Par Condition and (ii) the Excel Default Model Input File.

“Effective Date Tested Items”: Each component test (other than the S&P CDO Monitor Test) of the Collateral Quality Test, the Class A/B Overcollateralization Ratio Test, the Concentration Limitations and the Target Initial Par Condition.

“Eligible Assets”: Financial assets, either fixed or revolving, that by their terms convert into Cash within a finite time period plus any rights or other assets designed to assure the servicing or timely distribution of proceeds to security holders.

“Eligible Institution”: The meaning specified in Section 10.1.

“Eligible Investment Required Ratings”: A long-term debt rating of at least “A+” by S&P or a long-term debt rating of at least “A” by S&P and a short-term debt rating of at least “A-1” by S&P.

“Eligible Investments”: Either (a) Cash or (b) any Dollar investment that, at the time it is Delivered (directly or through an intermediary or bailee), is one or more of the following obligations or securities:

(i) direct obligations of, and obligations the timely payment of principal and interest on which is fully and expressly guaranteed by, the United States or any agency or instrumentality of the United States the obligations of which are expressly backed by the full faith and credit of the United States and which obligations of such agency or instrumentality satisfy the Eligible Investment Required Ratings;

(ii) (A) demand and time deposits in, certificates of deposit of, trust accounts with, bankers’ acceptances issued by, or federal funds sold by any depository institution or trust company incorporated under the laws of the United States (including the Bank) or any state thereof and subject to supervision and examination by federal and/or state banking authorities, in each case payable within 183 days of issuance, so long as the commercial paper and/or the debt obligations of such depository institution or trust company (or, in the case of the principal depository institution in a holding company system, the commercial paper or debt obligations of such holding company) at the time of such investment or contractual commitment providing for such investment have the Eligible Investment Required Ratings or (B) demand or time deposits that are covered by an extended Federal Deposit Insurance Corporation (“FDIC”) insurance program where 100% of the deposits are insured by the FDIC, which is backed by the full faith and credit of the United States, so long as the commercial paper and/or the debt obligations of such depository institution or trust company (or, in the case of the principal depository institution in a holding company system, the commercial paper or debt obligations of such holding company) at the time of such investment or contractual commitment providing for such investment have the Eligible Investment Required Ratings;

(iii) commercial paper (excluding extendible commercial paper or asset-backed commercial paper) which satisfies the Eligible Investment Required Ratings; and

(iv) shares or other securities of registered money market funds which funds have, at all times, credit ratings of “AAAm” by S&P and the highest credit rating assigned by another NRSRO (excluding S&P);

provided that (A) Eligible Investments purchased with funds in the Collection Account shall be held until maturity except as otherwise specifically provided herein and shall include only such obligations or securities, other than those referred to in clause (iv) above, as mature (or are puttable at par to the issuer thereof) no later than the earlier of 60 days and the Business Day prior to the next Payment Date (unless such Eligible Investments are issued by the Trustee in its capacity as a banking institution, in which case such Eligible Investments may mature on such Payment Date), (B) Eligible Investments may not include any investments not treated as “cash equivalents” for purposes of Section 10(c)(8)(iii)(A) of the regulations implementing the Volcker Rule in accordance with any applicable interpretive guidance thereunder, (C) none of the foregoing obligations shall constitute Eligible Investments if (a) all, or substantially all, of the remaining amounts payable thereunder consist of interest and not principal payments or (b) such obligation or security has an “f,” “r,” “p,” “sf” or “t” subscript assigned by S&P and (D) Eligible Investments cannot have payments that are subject to withholding tax if owned by the Issuer unless the issuer or obligor or other Person (and guarantor, if any) is required to make “gross-up” payments that cover the full amount of any such withholding taxes. The Trustee shall not be responsible for determining or overseeing compliance with the foregoing. Eligible Investments may include, without limitation, those investments for which the Bank or the Trustee or an Affiliate of the Bank or the Trustee is the obligor or depository institution, or provides services and receives compensation subject to the proviso in the second preceding sentence.

“Enforcement Event”: The meaning specified in Section 11.1(a)(iv).

“Entitlement Order”: The meaning specified in Section 8-102(a)(8) of the UCC.

“Equity Security”: Any security that by its terms does not provide for periodic payments of interest at a stated coupon rate and repayment of principal at a stated maturity and any other security or other obligation that is not a Collateral Obligation or an Eligible Investment; *provided* that the Issuer’s ownership interests in the Co-Issuer shall not constitute Equity Securities; it being understood that Equity Securities may not be purchased by the Issuer but may be received by the Issuer in exchange for a Collateral Obligation or a portion thereof in connection with an insolvency, winding up, bankruptcy, reorganization, debt restructuring or workout of the Obligor thereof.

“ERISA”: The United States Employee Retirement Income Security Act of 1974, as amended.

“EU Originated Assets”: With respect to the Collateral Obligations acquired by the Issuer, the Retention Holder, either itself or through related entities, directly or indirectly, was involved or will be involved in the original agreement which created or will create such obligation.

“EU Origination Requirement”: The requirement which will be satisfied if, on the Closing Date:

(i) the Aggregate Principal Balance of all EU Originated Assets; *divided* by

(ii) the Aggregate Principal Balance of all Collateral Obligations and Eligible Investments owned by the Issuer (including any Collateral Obligations and Eligible Investments that the Issuer has made a binding commitment to acquire),

is greater than 50.0%.

“EU Retained Interest”: A material net economic interest in the first loss tranche of not less than 5% of the nominal value of the securitized exposures within the meaning of paragraph 3(d) of Article 6 of the EU Securitization Regulation, in the form of Preferred Shares in such amount (as at the Closing Date) acquired on the Closing Date and retained by the Retention Holder pursuant to the EU Retention Letter.

“EU Retention Deficiency”: An event which shall occur if the Preferred Shares held by the Retention Holder are insufficient to constitute the EU Retained Interest.

“EU Retention Letter”: The risk retention letter entered into by the Retention Holder on the Closing Date with the Issuers, the Initial Purchaser and the Trustee (for the benefit of the Holders).

“EU Risk Retention Requirements”: Collectively, the EU Securitization Regulation together with any implementing laws or regulations in force in any Member State of the European Union as of the Closing Date, any relevant regulatory and/or implementing technical standards adopted by the European Commission in relation thereto, any relevant regulatory and/or implementing technical standards applicable in relation thereto pursuant to any transitional arrangements made pursuant to the EU Risk Retention Requirements, and, in each case, any relevant guidance published in relation thereto by the European Banking Authority or the European Securities and Markets Authority (or, in either case, any predecessor authority) or by the European Commission.

“EU Securitization Regulation”: Regulation (EU) 2017/2402 of the European Parliament and of the Council of December 12, 2017.

“Euroclear”: Euroclear Bank S.A./N.V.

“Event of Default”: The meaning specified in Section 5.1.

“Excel Default Model Input File”: An electronic spreadsheet file in Microsoft Excel format to be provided to S&P, as shall be agreed to by the Collateral Administrator, the Collateral Manager and S&P and which file shall include the following information (if available) with respect to each Collateral Obligation: (a) the name of the issuer thereof, the country of Domicile of the issuer thereof and the particular issue held by the Issuer, (b) the CUSIP, LoanX ID or other applicable identification number associated with such Collateral Obligation, (c) the par value of such Collateral Obligation, (d) the type of issue (including, by way of example, whether such Collateral Obligation is a Senior Secured Loan, Second Lien Loan, Cov-Lite Loan, First-Lien Last-Out Loan, etc.), using such abbreviations as may be selected by the Collateral Administrator, (e) a description of the index or other applicable benchmark upon which the interest payable on such Collateral Obligation is based (including, by way of example, fixed rate, step-up rate, zero coupon and LIBOR) and whether such Collateral Obligation is a Reference Rate Floor Obligation and the specified “floor” rate *per annum* related thereto, (f) the coupon (in the case of a Collateral Obligation which bears interest at a fixed rate) or the spread over the applicable index (in the case of a Collateral Obligation which bears interest at a floating rate), (g) the S&P Industry Classification for such Collateral Obligation, (h) the stated maturity of such Collateral Obligation, (i) the S&P Rating of such Collateral Obligation or the issuer thereof, as applicable, (j) the trade date and settlement date of each Collateral Obligation, (k) in the case of any purchase which has not settled, the purchase price thereof, and (l) such other information as the Collateral Administrator may determine to include in such file. In addition, such file shall include a description of any Balance of Cash and other Eligible Investments. In respect of the file provided to S&P in connection with the Issuer’s request to S&P to confirm its Initial Ratings of each Class of Notes pursuant to Section 7.17, such file shall include a separate breakdown of the Aggregate Principal Balance and identity of all Collateral Obligations with respect to which the Issuer has entered into a binding commitment to acquire but with respect to which no settlement has occurred.

“Excess CCC Adjustment Amount”: As of any date of determination, an amount equal to the excess, if any, of (i) the Aggregate Principal Balance of all Collateral Obligations included in the CCC Excess, over (ii) the sum of the Market Values of all Collateral Obligations included in the CCC Excess.

“Excess Long Dated Obligation”: Long Dated Obligations (or applicable portions thereof) representing the excess, if any, of the Aggregate Principal Balance of all Long Dated Obligations over an amount equal to 5.0% of the Collateral Principal Amount as of such date of determination; *provided* that in determining which of the Long Dated Obligations shall be included in the excess, the Long Dated Obligations with the latest stated maturities shall be deemed to constitute such excess.

“Exchange Act”: The United States Securities Exchange Act of 1934, as amended.

“Exercise Notice”: The meaning specified in Section 9.7(c).

“Expense Reserve Account”: The trust account established pursuant to Section 10.3(d).

“Fair Market Value”: With respect to any Collateral Obligation, the Market Value of such Collateral Obligation as determined by the Collateral Manager in its sole discretion in accordance with its valuation policy applicable to the Issuer and ORCC and marked as such on the books and records of ORCC.

“Fallback Rate”: The greater of (A) zero and (B) the sum of (1) the Reference Rate Modifier and (2) as determined and selected by the Collateral Manager in its commercially reasonable discretion, either (x) the quarterly pay reference rate recognized or acknowledged as being the industry standard replacement rate for leveraged loans (which recognition may be in the form of a press release, a member announcement, member advice, letter, protocol, publication of standard terms or otherwise) by the Loan Syndications and Trading Association®; (together with any successor organization, “LSTA”) or the Federal Reserve or (y) the quarterly pay reference rate that is used in calculating the interest rate of at least 50% of (i) the Floating Rate Obligations (by par amount) or (ii) floating rate securities being issued in collateralized loan obligation transactions that have priced in the preceding three months, as determined by the Collateral Manager as of the date the Fallback Rate is implemented; *provided*, that if a Benchmark Replacement Rate is determined by the Collateral Manager to be available or determinable on a commercially reasonable basis at any time when the Fallback Rate is effective, then such Benchmark Replacement Rate will be the Fallback Rate.

“FATCA”: Sections 1471 through 1474 of the Code, any current or future regulations or official interpretations thereof, any agreement entered into pursuant to Section 1471(b) of the Code, any intergovernmental agreement entered into in connection with such Sections of the Code, or any U.S. or non-U.S. fiscal or regulatory legislation, rules, practices or guidance notes adopted pursuant to any intergovernmental agreement entered into in connection with the implementation of such sections of the Code.

“Federal Reserve Board”: The Board of Governors of the Federal Reserve System.

“Fee Basis Amount”: As of any date of determination, the sum of (a) the Collateral Principal Amount, (b) the Aggregate Principal Balance of all Defaulted Obligations and (c) the aggregate amount of all Principal Financed Accrued Interest.

“Financial Asset”: The meaning specified in Section 8-102(a)(9) of the UCC.

“Financing Statements”: The meaning specified in Section 9-102(a)(39) of the UCC.

“First-Lien Last-Out Loan”: Any Collateral Obligation that would be a Senior Secured Loan except that, following a default, such Collateral Obligation becomes fully subordinated to other senior secured loans of the same Obligor and is not entitled to any payments until such other senior secured loans are paid in full.

“Fiscal Agency Agreement”: The Fiscal Agency Agreement dated as of the Closing Date among the Fiscal Agent, the Share Registrar and the Issuer, as amended from time to time in accordance with the terms thereof.

“Fiscal Agent”: State Street, in its capacity as Fiscal Agent under the Fiscal Agency Agreement, and any successor thereto.

“Fixed Rate Notes”: Any Notes that bear interest at fixed rates, which on the Closing Date will consist of the Class A-1F Notes and the Class B-F Notes.

“Fixed Rate Obligation”: Any Collateral Obligation that bears a fixed rate of interest.

“Floating Rate Notes”: Any Notes that bear interest at floating rates, which on the Closing Date will consist of the Class A1-L Notes, the Class A-2 Notes and the Class B-L Notes.

“Floating Rate Obligation”: Any Collateral Obligation that bears a floating rate of interest.

“GAAP”: The meaning specified in Section 6.3(j).

“Global Note”: Any Regulation S Global Note or Rule 144A Global Note.

“Grant” or “Granted”: To grant, bargain, sell, convey, assign, transfer, mortgage, pledge, create and grant a security interest in and right of setoff against, deposit, set over and confirm. A Grant of the Assets, or of any other instrument, shall include all rights, powers and options (but none of the obligations) of the granting party thereunder, including, the immediate continuing right to claim for, collect, receive and receipt for principal and interest payments in respect of the Assets, and all other Monies payable thereunder, to give and receive notices and other communications, to make waivers or other agreements, to exercise all rights and options, to bring Proceedings in the name of the granting party or otherwise, and generally to do and receive anything that the granting party is or may be entitled to do or receive thereunder or with respect thereto.

“Group I Country”: The Netherlands, Australia, New Zealand and the United Kingdom.

“Group II Country”: Germany, Ireland, Sweden and Switzerland.

“Group III Country”: Austria, Belgium, Denmark, Finland, France, Iceland, Liechtenstein, Luxembourg and Norway.

“Highest Ranking Class”: Excluding the Class A-1 Notes, any outstanding Class rated by S&P with respect to which there is no Priority Class (excluding the Class A-1 Notes) that is outstanding.

“Holder” or “holder”: With respect to (i) any Secured Note, the Person whose name appears on the Register as the registered holder of such Secured Note kept at the offices of the Trustee, and, in the context of any risk involved in purchasing, holding or transferring any of the Secured Notes or any representation, warranty or covenant required or deemed to be made by an investor in any of the Secured Notes, “Holder” or “holder” will include the beneficial owner of such security, except as otherwise provided herein and (ii) any Preferred Shares, the Person whose name appears on the Share Register as the registered holder of such Preferred Shares.

“Holder AML Obligations”: The meaning specified in Section 2.6(e).

“Incurrence Covenant”: A covenant by any borrower to comply with one or more financial covenants (including without limitation any covenant relating to a borrowing base, asset valuation or similar asset-based requirement) only upon the occurrence of certain actions of the borrower, including a debt issuance, drawing a revolver, dividend payment, share purchase, merger, acquisition or divestiture.

“Indenture”: This instrument as originally executed and, if from time to time supplemented or amended by one or more indentures supplemental hereto entered into pursuant to the applicable provisions hereof, as so supplemented or amended.

“Independent”: As to any Person, any other Person (including, in the case of an accountant or lawyer, a firm of accountants or lawyers, and any member thereof, or an investment bank and any member thereof) who (i) does not have and is not committed to acquire any material direct or any material indirect financial interest in such Person or in any Affiliate of such Person, and (ii) is not connected with such Person as an Officer, employee, promoter, underwriter, voting trustee, partner, manager, director or Person performing similar functions. “Independent” when used with respect to any accountant may include an accountant who audits the books of such Person if in addition to satisfying the criteria set forth above, the accountant is independent with respect to such Person within the meaning of Rule 101 of the Code of Professional Conduct of the American Institute of Certified Public Accountants. For purposes of this definition, no special member, manager, director or independent review party of any Person will fail to be Independent solely because such Person acts as an independent special member, independent manager, independent director or independent review party thereof or of any such Person’s affiliates.

Whenever any Independent Person's opinion or certificate is to be furnished to the Trustee, such opinion or certificate shall state that the signer has read this definition and that the signer is Independent within the meaning hereof.

Any pricing service, certified public accountant or legal counsel that is required to be Independent of another Person under this Indenture must satisfy the criteria above with respect to the Issuer, the Collateral Manager and their Affiliates.

"Index Maturity": With respect to any Class of Securities, the period indicated with respect to such Class in Section 2.3.

"Industry Diversity Measure": As of any date of determination, the number obtained by dividing (a) 1 by (b) the sum of the squares of the quotients, for each S&P Industry Classification, obtained by dividing (i) the aggregate outstanding principal balance at such time of all Collateral Obligations (other than Defaulted Obligations) issued by Obligors that belong to such S&P Industry Classification by (ii) the aggregate outstanding principal balance at such time of all Collateral Obligations (other than Defaulted Obligations).

"Information": S&P's "Credit Estimate Information Requirements" dated April 2011, and any other available information S&P reasonably requests in order to produce a credit estimate for a particular asset.

"Information Agent": The meaning specified in Section 14.16.

"Initial Purchaser": DBSI, in its capacity as the Initial Purchaser of the Notes under the Purchase Agreement.

"Initial Rating": With respect to the Secured Notes, the rating or ratings, if any, indicated in Section 2.3.

"Instrument": The meaning specified in Section 9-102(a)(47) of the UCC.

"Interest Accrual Period": (i) With respect to the initial Payment Date (or, in the case of a Re-Priced Class or a Class that is subject to Refinancing, the first Payment Date following the Re-Pricing Date or the date of the Refinancing, respectively), the period from and including the Closing Date (or, in the case of (x) a Re-Pricing, the applicable Re-Pricing Date or (y) a Refinancing, the date of such Refinancing) to but excluding such Payment Date; and (ii) with respect to each succeeding Payment Date, the period from and including the immediately preceding Payment Date to but excluding the following Payment Date until the principal of the Securities is paid or made available for payment. For purposes of determining any Interest Accrual Period in the case of the Fixed Rate Notes, the Payment Date will be assumed to be the 20th day of the relevant month (irrespective of whether such day is a Business Day).

"Interest Collection Subaccount": The meaning specified in Section 10.2(a).

“Interest Coverage Ratio”: For any designated Class or Classes of Secured Notes, as of any date of determination, the percentage derived from the following equation: $(A - B) / C$, where:

A = The Collateral Interest Amount as of such date of determination;

B = Amounts payable (or expected as of the date of determination to be payable) on the following Payment Date as set forth in clauses (A) and (B) (excluding any Base Management Fee waived by the Collateral Manager) in Section 11.1(a)(i); and

C = Interest due and payable on the Secured Notes of such Class or Classes and each Class of Secured Notes that rank senior to *pari passu* with such Class or Classes on such Payment Date.

“Interest Coverage Test Effective Date”: The Determination Date relating to the second Payment Date after the Closing Date.

“Interest Determination Date”: The second London Banking Day preceding the first day of each Interest Accrual Period.

“Interest Proceeds”: With respect to any Collection Period or Determination Date, without duplication, the sum of:

(i) all payments of interest and delayed compensation (representing compensation for delayed settlement) received in Cash by the Issuer during the related Collection Period on the Collateral Obligations and Eligible Investments, including the accrued interest received in connection with a sale thereof during the related Collection Period, less any such amount that represents Principal Financed Accrued Interest;

(ii) all principal and interest payments received by the Issuer during the related Collection Period on Eligible Investments purchased with Interest Proceeds;

(iii) all amendment and waiver fees, late payment fees and other fees received by the Issuer during the related Collection Period, except for those in connection with (a) the lengthening of the maturity of the related Collateral Obligation or (b) except with respect to call premiums or prepayment fees, the reduction of the par amount of the related Collateral Obligation; provided that amendment and waiver fees received by the Issuer in connection with a Specified Amendment will be Principal Proceeds, in each case as determined by the Collateral Manager with notice to the Trustee, the Fiscal Agent and the Collateral Administrator;

(iv) commitment fees and other similar fees received by the Issuer during such Collection Period in respect of Revolving Collateral Obligations and Delayed Drawdown Collateral Obligations;

(v) any amounts deposited in the Expense Reserve Account pursuant to Section 3.1(a)(xi)(B);

(vi) any amounts deposited in the Collection Account from the Expense Reserve Account and/or the Ramp-Up Account that are designated as Interest Proceeds in the sole discretion of the Collateral Manager pursuant to Section 10.3(c) or Section 10.3(d), as applicable, in respect of the related Determination Date and/or the Effective Date;

(vii) any contributions made to the Issuer which are designated as Interest Proceeds as permitted by this Indenture; and

(viii) any amounts deposited in the Collection Account from the Interest Reserve Account that are designated as Interest Proceeds in the sole discretion of the Collateral Manager pursuant to Section 10.3(e);

provided that any amounts received in respect of any Defaulted Obligation (including interest received on Defaulted Obligations and proceeds of Equity Securities and other assets received by the Issuer in lieu of a current or prior Defaulted Obligation or a portion thereof in connection with a workout, restructuring or similar transaction of the obligor thereof) will constitute Principal Proceeds (and not Interest Proceeds) until, so long as a such Collateral Obligation remains a Defaulted Obligation, the aggregate of all collections in respect of such Defaulted Obligation since it became a Defaulted Obligation equals the Principal Balance of such Collateral Obligation at the time it became a Defaulted Obligation; *provided, further*, that capitalized interest shall not constitute Interest Proceeds. Notwithstanding the foregoing, in the Collateral Manager's sole discretion, Interest Proceeds may be classified as Principal Proceeds; *provided* that such designation will not result in non-payment of interest on any Class of Secured Notes.

“Interest Rate”: With respect to each Class of Secured Notes, the per annum stated interest rate payable on such Class with respect to each Interest Accrual Period equal to (i) with respect to any Class of Floating Rate Notes, the Reference Rate for such Interest Accrual Period plus the spread specified in Section 2.3 or (ii) with respect to any Class of Fixed Rate Notes, the fixed rate of interest specified in Section 2.3; *provided* that with respect to any Interest Accrual Period during which a Re-Pricing has occurred, the applicable Interest Rate of any Re-Priced Class shall reflect the applicable Re-Pricing Rate from, and including, the applicable Re-Pricing Date.

“Interest Reserve Account”: The trust account established pursuant to Section 10.3(e).

“Interest Reserve Amount”: U.S.\$0.

“Investment Criteria”: The criteria specified in Section 12.2(a).

“IRS”: The U.S. Internal Revenue Service.

“Issuer”: The Person named as such on the first page of this Indenture until a successor Person shall have become the Issuer pursuant to the applicable provisions of this Indenture, and thereafter “Issuer” shall mean such successor Person.

“Issuer Order” and “Issuer Request”: A written order or request (which may be a standing order or request) dated and signed in the name of the Issuer or the Co-Issuer or by a Responsible Officer of the Issuer or the Co-Issuer or by the Collateral Manager by a Responsible Officer thereof, on behalf of the Issuer or the Co-Issuer.

“Issuers”: The Issuer and the Co-Issuer.

“Issuers’ Notice Agent”: Any agent in the Borough of Manhattan, the City of New York appointed by the Issuer or the Co-Issuer where notices and demands to or upon the Issuer or the Co-Issuer, respectively, in respect of the Securities or this Indenture may be served, which shall initially be CT Corporation.

“Junior Class”: With respect to a particular Class of Secured Notes, (a) each Class of Secured Notes that is subordinated to such Class and (b) the Preferred Shares, as indicated in Section 2.3.

“Junior Mezzanine Notes”: The meaning specified in Section 2.4.

“Libor”: The London inter-bank offered rates.

“LIBOR”: With respect to the Floating Rate Notes, for any Interest Accrual Period will equal the greater of (i) zero and (ii)(a) the rate appearing on the Reuters Screen for deposits with a term of three months; *provided* that LIBOR for the first Interest Accrual Period will equal the rate determined by interpolating between the rate appearing on the Reuters Screen for deposits with a term of 3 months and the rate appearing on the Reuters Screen for deposits with a term of 6 months or (b) if such rate is unavailable at the time LIBOR is to be determined, LIBOR shall be determined on the basis of the rates at which deposits in U.S. Dollars are offered by four major banks in the London market selected by the Calculation Agent after consultation with the Collateral Manager (the “Reference Banks”) at approximately 11:00 a.m., London time, on the Interest Determination Date to prime banks in the London interbank market for a period approximately equal to such Interest Accrual Period and an amount approximately equal to the Aggregate Outstanding Amount of the Floating Rate Notes. The Calculation Agent will request the principal London office of each Reference Bank to provide a quotation of its rate. If at least two such quotations are provided, LIBOR shall be the arithmetic mean of such quotations (rounded upward to the next higher 1/100). If fewer than two quotations are provided as requested, LIBOR with respect to such Interest Accrual Period will be the arithmetic mean of the rates quoted by three major banks in New York, New York selected by the Calculation Agent after consultation with the Collateral Manager at approximately 11:00 a.m., New York time, on such Interest Determination Date for loans in U.S. Dollars to leading European banks for a term approximately equal to such Interest Accrual Period and an amount approximately equal to the Aggregate Outstanding Amount of the Floating Rate Notes. If the Calculation Agent is required but is unable to determine a rate in accordance with at least one of the procedures described above, including if (x) LIBOR is no longer reported on the Reuters Screen or (y) a Benchmark Transition Event and related Benchmark Replacement Date have occurred and a Reference Rate Amendment has not yet been effected, then (1) if a Fallback Rate is available, LIBOR shall be deemed to be such Fallback Rate and (2) otherwise, LIBOR will be LIBOR as determined on the previous Interest Determination Date.

Neither the Calculation Agent nor the Collateral Manager will have any liability for (x) the selection of Reference Banks or major banks in New York, New York whose quotations may be used for purposes of calculating LIBOR or for the failure of any Reference Bank or major bank to provide a quotation or (y) quotations received from such Reference Banks or major banks, as applicable.

“LIBOR”, when used with respect to a Collateral Obligation, means the “libor” rate determined in accordance with the terms of such Collateral Obligation, as such rate may be modified or replaced in accordance with the terms of such Collateral Obligation and all references to “LIBOR” with respect to such Collateral Obligation shall mean such modified or replacement rate.

“Lien”: Any grant of a security interest in, mortgage, deed of trust, pledge, hypothecation, assignment, deposit arrangement, encumbrance, lien (statutory or other), preference, priority or other security agreement or preferential arrangement of any kind or nature whatsoever, including, without limitation, any conditional sale or other title retention agreement, and any financing lease having substantially the same economic effect as any of the foregoing (including any UCC financing statement or any similar instrument filed against a Person’s assets or properties).

“Limited Liability Company Agreement”: The Limited Liability Company Agreement of the Co-Issuer, between the sole member and the independent manager, dated as of the Closing Date.

“Loan”: Any obligation for the payment or repayment of borrowed money that is documented by a term loan agreement, revolving loan agreement or other similar credit agreement.

“Loan Sale Agreement”: That certain Loan Sale Agreement, dated as of the Closing Date, as amended from time to time in accordance with the terms thereof, by and between ORCC or ORCC Financing Subsidiary, as applicable, and the Issuer whereby ORCC or ORCC Financing Subsidiary, as applicable, will sell to the Issuer, without recourse, all of the right, title and interest of ORCC or ORCC Financing Subsidiary, as applicable, in and to any Collateral Obligations and the proceeds thereof.

“London Banking Day”: A day on which commercial banks are open for business (including dealings in foreign exchange and foreign currency deposits) in London, England.

“Long Dated Obligation”: Any Collateral Obligation, the stated maturity date of which is extended to occur after the earliest Stated Maturity of any Secured Note Outstanding pursuant to an amendment or modification of its terms following its acquisition by the Issuer and any Additional Long Dated Obligation.

“Maintenance Covenant”: A covenant by any borrower to comply with one or more financial covenants (including without limitation any covenant relating to a borrowing base, asset valuation or similar asset-based requirement) during each reporting period, that exists regardless of whether or not such borrower has taken any specified action and includes a covenant that applies only when the related loan is funded.

“Majority”: With respect to (a) any Class or Classes of Secured Notes, the Holders of more than 50% of the Aggregate Outstanding Amount of the Secured Notes of such Class or Classes, as applicable, and (b) the Preferred Shares, the Holders of more than 50% of the Preferred Shares.

“Margin Stock”: “Margin Stock” as defined under Regulation U issued by the Federal Reserve Board, including any debt security which is by its terms convertible into “Margin Stock”.

“Market Value”: With respect to any loans or other assets, the amount (determined by the Collateral Manager) equal to the product of the principal amount thereof and the price (as a percentage of par) determined in the following manner:

(i) the bid price determined by (A) the Loan Pricing Corporation, LoanX Inc., Markit Group Limited, Mergent, IDC or, in each case, any successor thereto or (B) any other nationally recognized loan or bond pricing service selected by the Collateral Manager (with notice to the Rating Agency); provided that, with respect to this clause (B), consent to each such other nationally recognized loan or bond pricing service has been obtained from a Majority of the Controlling Class;

(ii) if the price described in clause (i) is not available or the Collateral Manager makes a commercially reasonable determination that it does not reflect the value of such Asset pursuant to the Collateral Manager’s valuation policy, (A) the average of the bid prices determined by three Qualified Broker/Dealers active in the trading of such asset that are Independent from each other and the Issuer and the Collateral Manager or (B) if only two such bids can be obtained, the lower of the bid prices of such two bids;

(iii) if the Market Value of an asset cannot be determined in accordance with clause (i) or (ii) above, then the Market Value shall be the Appraised Value *provided* that the Appraised Value of such Collateral Obligation has been obtained or updated within the immediately preceding four months;

(iv) if a price or such bid described in clause (i), (ii) or (iii) is not available, then the Market Value of an asset will be the lower of (x) such asset’s S&P Recovery Rate and (y) the price at which the Collateral Manager reasonably believes such asset could be sold in the market within 30 days, as certified by the Collateral Manager to the Trustee and determined by the Collateral Manager consistent with the manner in which it would determine the market value of an asset for purposes of other funds or accounts managed by it; or

(v) if the Market Value of any loan or other asset is not determined in accordance with clauses (i)- (iv) above, then such Market Value shall be deemed zero until such determination is made in accordance with clauses (i), (ii), (iii) or (iv) above.

“Material Change”: An event that occurs with respect to a Collateral Obligation upon the occurrence of any of the following (a) non-payment of interest or principal, (b) the rescheduling of any interest or principal, (c) any covenant breach, (d) any restructuring of debt with respect to the Obligor of such Collateral Obligation, (e) the addition of payment in kind terms, change in maturity date or any change in coupon rates and (f) the occurrence of the significant sale or acquisition of assets by the Obligor.

“Material Covenant Default”: A default by an Obligor with respect to any Collateral Obligation, and subject to any grace periods contained in the related Underlying Document, that gives rise to the right of the lender(s) thereunder to accelerate the principal of such Collateral Obligation.

“Maturity”: With respect to any Security, the date on which the unpaid principal of such Security becomes due and payable as therein or herein provided, whether at the Stated Maturity (if applicable) or by acceleration, redemption or otherwise.

“Measurement Date”: (i) Any day on which a purchase of a Collateral Obligation occurs, (ii) any Determination Date, (iii) the date as of which the information in any Monthly Report is calculated, (iv) with five (5) Business Days’ prior written notice, any Business Day requested by the Rating Agency and (v) the Effective Date.

“Member State”: Any member state of the European Union.

“Memorandum and Articles”: The Amended and Restated Memorandum and Articles of Association of the Issuer, as originally adopted and as amended and restated from time to time in accordance with their terms.

“Minimum Denominations”: As defined in Section 2.3.

“Minimum Weighted Average Coupon Test”: The test that will be applicable at any time on or after the S&P CDO Monitor Election Date and will be satisfied on any date of determination if the Weighted Average Coupon equals or exceeds 7.00%.

“Minimum Weighted Average Floating Spread Test”: The test that will be applicable at any time on or after the S&P CDO Monitor Election Date and will be satisfied on any date of determination if the Weighted Average Floating Spread equals or exceeds the S&P Minimum Weighted Average Floating Spread selected by the Collateral Manager in connection with the S&P CDO Monitor Test.

“Minimum Weighted Average S&P Recovery Rate Test”: The test that will be applicable at any time on or after the S&P CDO Monitor Election Date and will be satisfied on any date of determination if the Weighted Average S&P Recovery Rate for the Highest Ranking Class equals or exceeds the S&P Minimum Weighted Average Recovery Rate for such Class of Secured Notes selected by the Collateral Manager in connection with the definition of S&P CDO Monitor.

“Money”: The meaning specified in Section 1-201(24) of the UCC.

“Monthly Report”: The meaning specified in Section 10.7(a).

“Monthly Report Determination Date”: The meaning specified in Section 10.7(a).

“Moody’s”: Moody’s Investors Service, Inc. and any successor in interest thereto.

“Moody’s Equivalent Diversity Score”: A single number that indicates collateral concentration in terms of both issuer and industry concentration, calculated as set forth in Schedule 5 hereto.

“Moody’s Equivalent Weighted Average Rating Factor”: The number (rounded up to the nearest whole number) determined by:

- (a) summing the products of (i) the Principal Balance of each Collateral Obligation (excluding Equity Securities and Defaulted Obligations) multiplied by (ii) the Moody's Equivalent Rating Factor (as described below) of such Collateral Obligation; and
- (b) dividing such sum by the Aggregate Principal Balance of all such Collateral Obligations.

The "Moody's Equivalent Rating Factor" for each Collateral Obligation, is the number set forth in the table below opposite the S&P Rating of such Collateral Obligation.

S&P Rating	Moody's Equivalent Rating Factor	S&P Rating	Moody's Equivalent Rating Factor
	1	BB+	940
AA+	10	BB	1,350
AA	20	BB-	1,766
AA-	40	B+	2,220
A+	70	B	2,720
A	120	B-	3,490
A-	180	CCC+	4,770
BBB+	260	CCC	6,500
BBB	360	CCC-	8,070
BBB-	610	CC or lower	10,000

"Moody's Rating": With respect to any Collateral Obligation, the rating determined pursuant to Schedule 3 hereto.

"Moody's Senior Secured Loan": The meaning specified in Schedule 3 (or such other schedule provided by Moody's to the Issuer, the Trustee and the Collateral Manager).

"Net Exposure Amount": As of the applicable Cut-Off Date, with respect to any Substitute Collateral Obligation which is a Revolving Collateral Obligation or Delayed Drawdown Collateral Obligation, the lesser of (i) the aggregate amount of the then unfunded funding obligations thereunder, and (ii) the amount necessary to cause, upon completion of such substitution on the applicable Cut-Off Date, the amount of funds on deposit in the Revolver Funding Account to be at least equal to the sum of the unfunded funding obligations under all Delayed Drawdown Collateral Obligations and Revolving Collateral Obligations then included in the Assets.

"Non-Call Period": The period from and including the Closing Date to but excluding the Payment Date in January 2021.

"Non-Emerging Market Obligor": An Obligor that is Domiciled in (a) the United States or Canada, (b) any country that has a foreign currency issuer credit rating of at least "AA-" by S&P, or (c) a Tax Jurisdiction.

"Non-Permitted ERISA Holder": As defined in Section 2.12(c).

"Non-Permitted Holder": As defined in Section 2.12(b).

“Note Interest Amount”: With respect to any Class of Secured Notes and any Payment Date, the amount of interest for the related Interest Accrual Period payable in respect of each U.S.\$100,000 of outstanding principal amount of such Class of Secured Notes.

“Note Payment Sequence”: The application, in accordance with the Priority of Payments, of Interest Proceeds or Principal Proceeds, as applicable, in the following order:

(i) to the payment *pro rata* and *pari passu* of principal of (A) the Class A-1L Notes until the Class A-1L Notes have been paid in full and (B) the Class A-1F Notes until the Class A-1F Notes have been paid in full;

(ii) to the payment of principal of the Class A-2 Notes, until the Class A-2 Notes have been paid in full; and

(iii) to the payment *pro rata* and *pari passu* of principal of (A) the Class B-L Notes, until the Class B-L Notes have been paid in full and (B) the Class B-F Notes, until the Class B-F Notes have been paid in full;

provided that, in connection with any Tax Redemption, Optional Redemption or Clean-Up Call Redemption, Holders of 100% of the Aggregate Outstanding Amount of any Class of Secured Notes may elect to receive less than 100% of the Redemption Price that would otherwise be payable to the Holders of such Class of Secured Notes.

“Notes”: The Secured Notes.

“Notice of Substitution”: The meaning specified in Section 12.3(a)(ii).

“NRSRO”: Any nationally recognized statistical rating organization, other than the Rating Agency.

“NRSRO Certification”: A certification executed by a NRSRO in favor of the Issuer and the Information Agent that states that such NRSRO has provided the Issuer with the appropriate certifications under Exchange Act Rule 17g-5(a)(3)(iii)(B) and that such NRSRO has access to the 17g-5 Website.

“Obligor”: With respect to any Collateral Obligation, any Person or Persons obligated to make payments pursuant to or with respect to such Collateral Obligation, including any guarantor thereof, but excluding, in each case, any such Person that is an obligor or guarantor that is in addition to the primary obligors or guarantors with respect to the assets, cash flows or credit on which the related Collateral Obligation is principally underwritten.

“Obligor Diversity Measure”: As of any date of determination, the number obtained by dividing (a) 1 by (b) the sum of the squares of the quotients, for each Obligor, obtained by dividing (i) the aggregate outstanding principal balance at such time of all Collateral Obligations (other than Defaulted Obligations) issued by such Obligor by (ii) the aggregate outstanding principal balance at such time of all Collateral Obligations (other than Defaulted Obligations).

“Offer”: As defined in Section 10.8(c).

“Offering”: The offering of any Secured Notes pursuant to the relevant Offering Circular.

“Offering Circular”: Each offering circular relating to the offer and sale of the Secured Notes, including any supplements thereto.

“Officer”: (a) With respect to the Issuer and any corporation, any director, the Chairman of the Board of Directors, the President, any Vice President, the Secretary, an Assistant Secretary, the Treasurer or an Assistant Treasurer of such entity or any Person authorized by such entity, including, for the avoidance of doubt, any duly appointed attorney-in-fact of the Issuer, (b) with respect to the Co-Issuer and any limited liability company, any managing member or manager thereof or any person to whom the rights and powers of management thereof are delegated in accordance with the limited liability company agreement of such limited liability company and (c) with respect to the Collateral Manager, any manager or member of the Collateral Manager or any duly authorized officer of the Collateral Manager with direct responsibility for the administration of the Collateral Management Agreement and this Indenture and also, with respect to a particular matter, any other duly authorized officer of the Collateral Manager to whom such matter is referred because of such officer’s knowledge of and familiarity with the particular subject.

“Opinion of Counsel”: A written opinion addressed to the Trustee and, if required by the terms hereof, the Rating Agency, in form and substance reasonably satisfactory to the Trustee (and, if so addressed, the Rating Agency), of a nationally or internationally recognized and reputable law firm one or more of the partners of which are admitted to practice, before the highest court of any State of the United States or the District of Columbia (or the Cayman Islands, in the case of an opinion relating to the laws of the Cayman Islands), which law firm, as the case may be, may, except as otherwise expressly provided herein, be counsel for the Issuer, and which law firm, as the case may be, shall be reasonably satisfactory to the Trustee. Whenever an Opinion of Counsel is required hereunder, such Opinion of Counsel may rely on opinions of other counsel who are so admitted and so satisfactory, which opinions of other counsel shall accompany such Opinion of Counsel and shall be addressed to the Trustee (and, if required by the terms hereof, the Rating Agency) or shall state that the Trustee (and, if required by the terms hereof, the Rating Agency) shall be entitled to rely thereon.

“Optional Preferred Shares Redemption”: The meaning specified in Section 9.2(j).

“Optional Redemption”: A redemption of the Secured Notes in accordance with Section 9.2.

“ORCC”: Owl Rock Capital Corporation, a Maryland corporation.

“ORCC Financing Subsidiary”: ORCC Financing III LLC, a Delaware limited liability company, in its capacity as seller under the Loan Sale Agreement.

“Organizational Documents”: With respect to (a) the Issuer, its Memorandum and Articles and (b) the Co-Issuer, its Certificate of Formation and Limited Liability Company Agreement, in each case, as originally executed and as supplemented, amended and restated from time to time in accordance with their terms.

“Other Plan Law”: Any state, local, other federal or non-U.S. laws or regulations that are substantially similar to the prohibited transaction provisions of Section 406 of ERISA or Section 4975 of the Code.

“Outstanding”: With respect to:

- (a) the Secured Notes or the Secured Notes of any specified Class, as of any date of determination, all of the Secured Notes or all of the Secured Notes of such Class, as the case may be, theretofore authenticated and delivered under this Indenture except:
 - (i) Secured Notes theretofore canceled by the Trustee or delivered to the Trustee for cancellation in accordance with the terms of Section 2.10;
 - (ii) Secured Notes or portions thereof for whose payment or redemption funds in the necessary amount have been theretofore irrevocably deposited with the Trustee or any Paying Agent in trust for the Holders of such Secured Notes pursuant to Section 4.1(a)(i)(B); *provided* that if such Secured Notes or portions thereof are to be redeemed or prepaid, as applicable, notice of such redemption has been duly given pursuant to this Indenture or provision therefor satisfactory to the Trustee has been made;
 - (iii) Secured Notes in exchange for or in lieu of which other Secured Notes have been authenticated and delivered pursuant to this Indenture, unless proof satisfactory to the Trustee is presented that any such Secured Notes are held by a “protected purchaser” (within the meaning of Section 8-303 of the UCC); and
 - (iv) Secured Notes alleged to have been mutilated, destroyed, lost or stolen for which replacement Notes have been issued as provided in Section 2.7; and
- (b) Preferred Shares, all of such Preferred Shares shown as issued and outstanding in the Share Register;

provided that in determining whether the Holders of the requisite Aggregate Outstanding Amount have given any request, demand, authorization, direction, notice, consent or waiver hereunder, (a) Securities owned by the Issuer or the Co-Issuer or (only in the case of a vote on (i) the removal of the Collateral Manager for Cause or (ii) the waiver of any event constituting Cause) Collateral Manager Securities shall be disregarded and deemed not to be Outstanding, except that, in determining whether the Trustee shall be protected in relying upon any such request, demand, authorization, direction, notice, consent or waiver, only Securities that a Trust Officer of the Trustee actually knows to be so owned shall be so disregarded and (b) Securities so owned that have been pledged in good faith shall be regarded as Outstanding if the pledgee establishes to the reasonable satisfaction of the Trustee the pledgee’s right so to act with respect to such Securities and that the pledgee is not one of the Persons specified above.

“Overcollateralization Ratio”: With respect to any specified Class or Classes of Secured Notes as of any date of determination, the percentage derived from: (i) the Adjusted Collateral Principal Amount on such date divided by (ii) the Aggregate Outstanding Amount on such date of the Secured Notes of such Class or Classes, each Priority Class of Secured Notes and each Pari Passu Class of Secured Notes.

“Pari Passu Class”: With respect to any specified Class of Securities, each Class of Securities that ranks *pari passu* to such Securities, as indicated in Section 2.3.

“Partial Refinancing Interest Proceeds”: In connection with a Refinancing in part by Class of one or more Classes of Secured Notes, with respect to each such Class, Interest Proceeds up to the amount of accrued and unpaid interest on such Class, but only to the extent that such Interest Proceeds would be available under the Priority of Payments to pay accrued and unpaid interest on such Class on the date of a Refinancing of such Class (or, in the case of a Refinancing occurring on a date other than a Payment Date, only to the extent that such Interest Proceeds would be available under the Priority of Payments to pay accrued and unpaid interest on such Class on the next Payment Date, taking into account Scheduled Distributions on the Assets that are expected to be received on or prior to the next Determination Date).

“Participation Interest”: A participation interest in a loan originated by a bank or financial institution that, at the time of acquisition, or the Issuer’s commitment to acquire the same, satisfies each of the following criteria: (i) the loan underlying such participation would constitute a Collateral Obligation were it acquired directly, (ii) the Selling Institution is a lender on the loan, (iii) the aggregate participation in the loan granted by such Selling Institution to any one or more participants does not exceed the principal amount or commitment with respect to which the Selling Institution is a lender under such loan, (iv) such participation does not grant, in the aggregate, to the participant in such participation a greater interest than the Selling Institution holds in the loan or commitment that is the subject of the participation, (v) the entire purchase price for such participation is paid in full (without the benefit of financing from the Selling Institution or its affiliates (excluding any financing in the form of Securities)) at the time of the Issuer’s acquisition (or, to the extent of a participation in the unfunded commitment under a Revolving Collateral Obligation or Delayed Drawdown Collateral Obligation, at the time of the funding of such loan), (vi) the participation provides the participant all of the economic benefit and risk of the whole or part of the loan or commitment that is the subject of the loan participation and (vii) such participation is documented under an LSTA, a Loan Market Association or a similar agreement standard for loan participation transactions among institutional market participants. For the avoidance of doubt, a Participation Interest shall not include a sub-participation interest in any loan.

“Partner”: The meaning specified in Section 7.16(n).

“Partnership Interest”: The meaning specified in Section 7.16(n).

“Partnership Representative”: The meaning specified in Section 7.16(n).

“Paying Agent”: Any Person authorized by the Issuers to pay the principal of or interest on any Notes on behalf of the Issuers as specified in Section 7.2.

“Payment Account”: The payment account of the Trustee established pursuant to Section 10.3(a).

“Payment Date”: The 20th day of January, April, July and October of each year (or, if such day is not a Business Day, the next succeeding Business Day) (together with any Redemption Date (other than a Redemption Date in connection with a redemption of Secured Notes in part by Class not occurring on a regularly scheduled Payment Date)), commencing on the Payment Date in April 2020; *provided* that (x) the final scheduled Payment Date will be the Stated Maturity (subject to any earlier payment or redemption of the Secured Notes) and (y) for purposes of the Priority of Payments, the Redemption Date with respect to a Clean-Up Call Redemption will be deemed to be a Payment Date.

“PBGC”: The United States Pension Benefit Guaranty Corporation.

“Permitted Deferrable Obligation”: Any Deferrable Obligation that by the terms of the related Underlying Document carries a current cash pay interest rate of not less than (a) in the case of a Floating Rate Obligation, the Reference Rate plus 1.00% per annum or (b) in the case of a Fixed Rate Obligation, the zero-coupon swap rate in a fixed/floating interest rate swap with a term equal to five years at the time the Issuer committed to purchase such Deferrable Obligation.

“Permitted Liens”: With respect to the Assets: (i) security interests, liens and other encumbrances created pursuant to the Transaction Documents, (ii) with respect to agented Collateral Obligations, security interests, liens and other encumbrances in favor of the lead agent, the collateral agent or the paying agent on behalf of all holders of indebtedness of such Obligor under the related facility and (iii) with respect to any Equity Security, any security interests, liens and other encumbrances granted on such Equity Security to secure indebtedness of the related Obligor and/or any security interests, liens and other rights or encumbrances granted under any governing documents or other agreement between or among or binding upon the Issuer as the holder of equity in such Obligor.

“Permitted Offer”: An Offer (i) pursuant to the terms of which the offeror offers to acquire a debt obligation (including a Collateral Obligation) in exchange for consideration consisting of (x) cash in an amount equal to or greater than the full face amount of such debt obligation plus any accrued and unpaid interest or (y) other debt obligations that rank pari passu or senior to the debt obligation being exchanged which have a face amount equal to or greater than the full face amount of the debt obligation being exchanged and are eligible to be Collateral Obligations plus any accrued and unpaid interest in cash (or any combination of (x) and (y)) and (ii) as to which the Collateral Manager has determined in its reasonable commercial judgment that the offeror has sufficient access to financing to consummate the Offer.

“Person”: An individual, company, corporation (including a business trust), partnership, limited liability company, joint venture, association, joint stock company, statutory trust, trust (including any beneficiary thereof), unincorporated association or government or any agency or political subdivision thereof.

“Plan Asset Regulation”: The regulation promulgated by the United States Department of Labor at 29 C.F.R. Section 2510.3-101, as modified by Section 3(42) of ERISA.

“Portfolio Company”: Any company that is controlled by the Collateral Manager, an Affiliate thereof, or an account, fund, client or portfolio established and controlled by the Collateral Manager or an Affiliate thereof.

“Post-Reinvestment Period Settlement Obligation”: The meaning specified in Section 12.2(b).

“Post-Transition S&P CCC Collateral Obligation”: A Collateral Obligation that, at the time the Issuer committed to purchase such Collateral Obligation, has an application to S&P for a credit estimate pending and that, upon the provision of such credit estimate (after the acquisition of such Collateral Obligation by the Issuer), becomes an S&P CCC Collateral Obligation.

“Potential Equity Notes”: As of the relevant time of determination, any Secured Notes if the Issuer (upon their issuance for U.S. federal income tax purposes) has not received an opinion in respect of such Secured Notes from nationally recognized tax counsel experienced in such matters and reasonably acceptable to the Issuer to the effect that such Secured Notes will be treated as debt for U.S. federal income tax purposes.

“Preferred Shares”: 136,600 of preferred shares of the Issuer, U.S.\$0.0001 par value per share issued pursuant to the Memorandum and Articles on the Closing Date (including any additional Preferred Shares issued pursuant to the Memorandum and Articles and in compliance with the terms hereof), recorded as issued and Outstanding in the Share Register.

“Preferred Shares Payment Account”: The account established under the Fiscal Agency Agreement.

“Principal Balance”: Subject to Section 1.3, with respect to (a) any Asset other than a Revolving Collateral Obligation or Delayed Drawdown Collateral Obligation, as of any date of determination, the outstanding principal amount of such Asset (excluding any capitalized interest) and (b) any Revolving Collateral Obligation or Delayed Drawdown Collateral Obligation, as of any date of determination, the outstanding principal amount of such Revolving Collateral Obligation or Delayed Drawdown Collateral Obligation (excluding any capitalized interest), *plus* (except as expressly set forth herein) any undrawn commitments that have not been irrevocably reduced or withdrawn with respect to such Revolving Collateral Obligation or Delayed Drawdown Collateral Obligation; *provided* that for all purposes the Principal Balance of (1) any Equity Security or interest only strip shall be deemed to be zero and (2) any Defaulted Obligation that is not sold or terminated within three years after becoming a Defaulted Obligation shall be deemed to be zero.

“Principal Collection Subaccount”: The meaning specified in Section 10.2(a).

“Principal Financed Accrued Interest”: With respect to (a) any Collateral Obligation owned or purchased by the Issuer on the Closing Date, any unpaid interest on such Collateral Obligation that accrued prior to the Closing Date that was owing to the Issuer and remained unpaid as of the Closing Date and (b) any Collateral Obligation purchased after the Closing Date, the amount of Principal Proceeds, if any, applied towards the purchase of accrued interest on such Collateral Obligation.

“Principal Proceeds”: With respect to any Collection Period or Determination Date, all amounts received by the Issuer during the related Collection Period that do not constitute Interest Proceeds and any other amounts that have been designated as Principal Proceeds pursuant to the terms of this Indenture.

“Priority Category”: With respect to any Collateral Obligation, the applicable category listed in the table under the heading “Priority Category” in Section 1(b) of Schedule 4.

“Priority Class”: With respect to any specified Class of Securities, each Class of Securities that ranks senior to such Class, as indicated in Section 2.3.

“Priority of Payments”: The meaning specified in Section 11.1(a).

“Proceeding”: Any suit in equity, action at law or other judicial or administrative proceeding or procedure.

“Proposed Portfolio”: The portfolio of Collateral Obligations and Eligible Investments resulting from the proposed purchase, sale, maturity or other disposition of a Collateral Obligation or a proposed reinvestment in an additional Collateral Obligation, as the case may be.

“Purchase Agreement”: The note purchase agreement, entered into on December 12, 2019 between the Issuers and the Initial Purchaser.

“Purchase and Substitution Limit”: The meaning specified in Section 12.3(c).

“QIB”: A Qualified Institutional Buyer.

“QIB/OP”: Any Person that, at the time of its acquisition, purported acquisition or proposed acquisition of Notes is both a Qualified Institutional Buyer and a Qualified Purchaser.

“OP”: A Qualified Purchaser.

“Qualified Broker/Dealer”: Any of Bank of America Securities; The Bank of Montreal; The Bank of New York Mellon; Barclays Bank plc; BNP Paribas; Canadian Imperial Bank of Commerce; Citibank, N.A.; Credit Agricole S.A.; Credit Suisse; Deutsche Bank AG; Goldman Sachs & Co.; HSBC Bank; Imperial Capital LLC; Jefferies & Company, Inc.; JPMorgan Chase Bank, N.A.; KeyBank National Association; Lloyds TSB Bank; Merrill Lynch, Pierce, Fenner & Smith Incorporated; Morgan Stanley & Co.; Natixis; Royal Bank of Canada; The Royal Bank of Scotland plc; Société Générale; SunTrust Bank, Inc.; The Toronto-Dominion Bank; UBS AG; U.S. Bank National Association; Wells Fargo Bank, National Association.

“Qualified Institutional Buyer”: The meaning specified in Rule 144A under the Securities Act.

“Qualified Purchaser”: The meaning specified in Section 2(a)(51) of the 1940 Act and Rule 2a51-2 or 2a51-3 under the 1940 Act.

“Ramp-Up Account”: The account established pursuant to Section 10.3(c).

“Rating Agency”: S&P, so long as any Secured Notes are rated thereby, or, with respect to the Secured Notes or the Collateral Obligations, as applicable, if at any time S&P ceases to provide rating services with respect to debt obligations, any other nationally recognized investment rating agency selected by the Issuer (or the Collateral Manager on behalf of the Issuer). If at any time S&P ceases to be the Rating Agency, references to rating categories of such entity herein shall be deemed instead to be references to the equivalent categories (as determined by the Collateral Manager) of such other rating agency as of the most recent date on which such other rating agency and S&P published ratings for the type of obligation in respect of which such alternative rating agency is used.

“Record Date”: With respect to the Securities, the date 15 days prior to the applicable Payment Date.

“Redemption Assets”: Collectively, the Collateral Obligations and Eligible Investments.

“Redemption Date”: Any Business Day specified for a redemption of Securities pursuant to Article IX (other than a Special Redemption).

“Redemption Price”: (a) For each Secured Note to be redeemed or sold and transferred in connection with an Optional Redemption, Re-Pricing, Clean-Up Call Redemption or Tax Redemption (x) 100% of the Aggregate Outstanding Amount of such Secured Notes, *plus* (y) accrued and unpaid interest (including any defaulted interest) thereon to the Redemption Date or Re-Pricing Date, as applicable; *provided* that, in connection with any Tax Redemption, Optional Redemption or Clean-Up Call Redemption, holders of 100% of the Aggregate Outstanding Amount of any such Class of Secured Notes may elect to receive less than 100% of the Redemption Price that would otherwise be payable to the Holders of such Class of Secured Notes and (b) for each Preferred Share, its proportional share (based on the Aggregate Outstanding Amount of such Preferred Shares) of the amount of the proceeds of the Assets remaining after giving effect to the Optional Redemption, Clean Up Call Redemption or Tax Redemption of the Secured Notes in whole or after all of the Secured Notes have been repaid in full and payment in full of (and/or creation of a reserve for) all expenses (including, unless waived by the Collateral Manager all Collateral Management Fees and Administrative Expenses) of the Issuers.

“Reference Rate”: With respect to (a) Floating Rate Notes, the greater of (x) zero and (y)(i) prior to a Reference Rate Amendment, LIBOR and (ii) from and after the effective date of any Reference Rate Amendment, the Alternate Reference Rate adopted in the most recent such Reference Rate Amendment and (b) Floating Rate Obligations, the reference rate applicable to such Floating Rate Obligations calculated in accordance with the related Underlying Documents.

“Reference Rate Amendment”: A supplemental indenture to be executed by the Co-Issuers and the Trustee at the direction of the Collateral Manager to elect an Alternate Reference Rate with respect to the Floating Rate Notes (and make related changes advisable or necessary in the judgment and as determined by the Collateral Manager to implement the use of such replacement rate, including any Reference Rate Modifier) pursuant to Section 8.1(a)(xxiv).

“Reference Rate Floor Obligation”: As of any date of determination, a Floating Rate Obligation (a) the interest in respect of which is paid based on a reference rate corresponding to the Reference Rate then applicable to the Floating Rate Notes and (b) that provides that such reference rate is (in effect) calculated as the greater of (i) a specified “floor” rate per annum and (ii) the value of such reference rate for the applicable interest period for such Collateral Obligation.

“Reference Rate Modifier”: A modifier, other than the Benchmark Replacement Rate Adjustment, applied to a reference rate to the extent necessary to cause such rate to be comparable to the then-current Reference Rate, which may include an addition to or subtraction from such unadjusted rate and, for the avoidance of doubt, may be the modifier promulgated or advised by the LSTA or the Alternative Reference Rates Committee.

“Refinancing”: The meaning specified in Section 9.2(c).

“Refinancing Proceeds”: The net Cash proceeds from a Refinancing.

“Regional Diversity Measure”: As of any date of determination, the number obtained by dividing (a) 1 by (b) the sum of the squares of the quotients, for each S&P Region Classification, obtained by dividing (i) the aggregate outstanding principal balance at such time of all Collateral Obligations (other than Defaulted Obligations) issued by Obligors that belong to such S&P Region Classification by (ii) the aggregate outstanding principal balance at such time of all Collateral Obligations (other than Defaulted Obligations).

“Register” and “Registrar”: The respective meanings specified in Section 2.6(a).

“Registered”: In registered form for U.S. federal income tax purposes and issued after July 18, 1984 *provided* that a certificate of interest in a grantor trust shall not be treated as Registered unless each of the obligations or securities held by the trust was issued after that date.

“Regulation S”: Regulation S, as amended, under the Securities Act.

“Regulation S Global Note”: The meaning specified in Section 2.2(b)(i).

“Reinvestment Period”: The period from and including the Closing Date to and including the earliest of (i) the Payment Date in January 2022, (ii) the date of the acceleration of the Maturity of any Class of Secured Notes pursuant to Section 5.2, (iii) the date on which the Collateral Manager has delivered written notice to the Trustee, the Fiscal Agent and the Rating Agency that it has reasonably determined that it can no longer reinvest in additional Collateral Obligations in accordance with the terms hereof and the Collateral Management Agreement in connection with a Special Redemption pursuant to clause (i) of the definition of “Special Redemption,” (iv) the date of any Tax Redemption and (v) the date of any Clean-Up Call Redemption.

“Reinvestment Target Par Balance”: As of any date of determination, the Target Initial Par Amount *minus* the amount of any reduction in the Aggregate Outstanding Amount of the Securities through the payment of Principal Proceeds *plus* the aggregate amount of Principal Proceeds received by the Issuer from the issuance of any additional Secured Notes, Junior Mezzanine Notes or Preferred Shares (after giving effect to such issuance of any Additional Securities).

“Relevant Governmental Body”: The Federal Reserve Board and/or the Federal Reserve Bank of New York, or a committee officially endorsed or convened by the Federal Reserve Board and/or the Federal Reserve Bank of New York or any successor thereto.

“Re-Priced Class”: The meaning specified in Section 9.7(a).

“Re-Pricing”: The meaning specified in Section 9.7(a).

“Re-Pricing Date”: The meaning specified in Section 9.7(b).

“Re-Pricing Eligible Notes”: The Class B Notes.

“Re-Pricing Intermediary”: The meaning specified in Section 9.7(a).

“Re-Pricing Rate”: The meaning specified in Section 9.7(b)(i).

“Required Interest Coverage Ratio”: For the Class A Notes and the Class B Notes, 120.00%.

“Required Overcollateralization Ratio”: For the Class A Notes and the Class B Notes, 138.50%.

“Resolution”: With respect to the Issuer, a resolution of the board of directors of the Issuer duly appointed by the shareholders of the Issuer or otherwise duly appointed from time to time and, with respect to the Co-Issuer, a duly passed resolution of the manager or the member of the Co-Issuer.

“Responsible Officer”: With respect to any Person, any duly authorized director, officer or manager of such Person with direct responsibility for the administration of the applicable agreement and also, with respect to a particular matter, any other duly authorized director, officer or manager of such Person to whom such matter is referred because of such director’s, officer’s or manager’s knowledge of and familiarity with the particular subject. Each party may receive and accept a certification of the authority of any other party as conclusive evidence of the authority of any Person to act, and such certification may be considered as in full force and effect until receipt by such other party of written notice to the contrary.

“Restricted Trading Period”: The period during which (a)(i) the S&P rating of any of the Class A Notes is one or more sub-categories below its rating on the Closing Date or (ii) the S&P rating of the Class B Notes is two or more sub-categories below its rating on the Closing Date and (b) after giving effect to any sale (and any related reinvestment) or purchase of the relevant Collateral Obligation, (i) the aggregate principal balance of all Collateral Obligations *plus*, without duplication, amounts on deposit in the Principal Collection Subaccount (including to the extent such amounts have been designated for application as Principal Proceeds in connection with a contribution to the Issuer) and the Ramp-Up Account will be less than the Reinvestment Target Par Balance or (ii)(A) any of the Coverage Tests are not satisfied or (B) solely with respect to any purchase or reinvestment of sale proceeds, the Collateral Quality Test is not satisfied, or if any test thereof is not satisfied, the level of compliance with such test is not maintained or improved unless with respect to any proposed sale of a Collateral Obligation, after giving effect to such sale and application of proceeds on the next succeeding Payment Date such Coverage Tests will be satisfied; *provided*, that such period will not be a Restricted Trading Period (so long as the S&P rating of the Class A Notes or the Class B Notes has not been further downgraded, withdrawn or put on watch for potential downgrade) upon the direction of the Issuer with the consent of a Majority of the Class A-1 Notes.

“Retention Holder”: ORCC.

“Reuters Screen”: Reuters Page LIBOR01 (or such other page that may replace that page on such service for the purpose of displaying comparable rates) as reported by Bloomberg Financial Markets Commodities News (or any successor thereto) as of 11:00 a.m., London time, on the Interest Determination Date.

“Revolver Funding Account”: The meaning specified in Section 10.4.

“Revolving Collateral Obligation”: Any Collateral Obligation (other than a Delayed Drawdown Collateral Obligation) that is a loan (including, without limitation, revolving loans, including funded and unfunded portions of revolving credit lines and letter of credit facilities (but excluding secured letters of credit), unfunded commitments under specific facilities and other similar loans and investments) that by its terms may require one or more future advances to be made to the borrower by the Issuer; *provided* that any such Collateral Obligation will be a Revolving Collateral Obligation only until all commitments to make advances to the borrower expire or are terminated or irrevocably reduced to zero.

“Rule 144A”: Rule 144A, as amended, under the Securities Act.

“Rule 144A Global Note”: The meaning specified in Section 2.2(b)(ii).

“Rule 144A Information”: The meaning specified in Section 7.14.

“Rule 17g-5”: The meaning specified in Section 14.16.

“S&P”: S&P Global Ratings, a nationally recognized statistical rating organization comprised of: (a) a separately identifiable business unit within Standard & Poor’s Financial Services LLC, a Delaware limited liability company wholly owned by S&P Global Inc.; and (b) the credit ratings business operated by various other subsidiaries that are wholly-owned, directly or indirectly, by S&P Global Inc.; and, in each case, any successor thereto.

“S&P CCC Collateral Obligation”: A Collateral Obligation (other than a Defaulted Obligation) with an S&P Rating of “CCC+” or lower.

“S&P CDO Monitor”: The dynamic, analytical computer model developed by S&P and used to calculate the default frequency in terms of the amount of debt assumed to default as a percentage of the original principal amount of the Collateral Obligations consistent with a specified benchmark rating level based upon certain assumptions (including the applicable S&P Minimum Weighted Average Recovery Rate) and S&P’s proprietary corporate default studies, as may be amended by S&P from time to time upon notice to the Issuer, the Trustee, the Collateral Manager and the Collateral Administrator. Each S&P CDO Monitor will be chosen by the Collateral Manager (with notice to the Collateral Administrator) and associated with either (x) an S&P Minimum Weighted Average Recovery Rate and an S&P Minimum Weighted Average Floating Spread from Section 2 of Schedule 4 or (y) an S&P Minimum Weighted Average Recovery Rate and an S&P Minimum Weighted Average Floating Spread confirmed by S&P, *provided* that as of any date of determination the Weighted Average S&P Recovery Rate for the Highest Ranking Class equals or exceeds the S&P Minimum Weighted Average Recovery Rate for such Class chosen by the Collateral Manager and the Weighted Average Floating Spread equals or exceeds the S&P Minimum Weighted Average Floating Spread chosen by the Collateral Manager. The model version of the S&P CDO Monitor is available at <https://www.sp.sfproducttools.com>.

“S&P CDO Monitor Election Date”: The date specified by the Collateral Manager, at any time after the Closing Date upon at least five (5) Business Days’ prior written notice to S&P, the Trustee and the Collateral Administrator, evidencing the Collateral Manager’s election to utilize the S&P CDO Monitor in determining compliance with the S&P CDO Monitor Test.

“S&P CDO Monitor Test”: A test that will be satisfied on any date of determination (following receipt, at any time on or after the S&P CDO Monitor Election Date, by the Issuer and the Collateral Administrator of the Class Break-even Default Rates for each S&P CDO Monitor input file (in accordance with the definition of “Class Break-even Default Rate”)) if, after giving effect to a proposed sale or purchase of an additional Collateral Obligation, the Class Default Differential of the Highest Ranking Class of the Proposed Portfolio is positive. The S&P CDO Monitor Test will be considered to be improved if the Class Default Differential of the Proposed Portfolio that is not positive is greater than the corresponding Class Default Differential of the Current Portfolio.

“S&P Collateral Value”: With respect to any Defaulted Obligation or Long Dated Obligation, the lesser of (i) the S&P Recovery Amount of such Defaulted Obligation or Long Dated Obligation, as applicable, as of the relevant Measurement Date and (ii) the Market Value of such Defaulted Obligation or Long Dated Obligation, as applicable, as of the relevant Measurement Date.

“S&P Industry Classification”: The S&P Industry Classifications set forth in Schedule 2 hereto, which industry classifications may be updated at the option of the Collateral Manager if S&P publishes revised industry classifications.

“S&P Minimum Weighted Average Recovery Rate”: As of any date of determination for each Class of Secured Notes, the recovery rate applicable to such Class of Secured Notes determined by reference to the “Recovery Rate” as set forth in the table in Section 2 of Schedule 4 chosen by the Collateral Manager (with prior notification to the Collateral Administrator and S&P) as currently applicable to the Collateral Obligations.

“S&P Rating”: With respect to any Collateral Obligation, as of any date of determination, the rating determined in accordance with the following methodology:

(i) (a) if there is an issuer credit rating of the issuer of such Collateral Obligation by S&P as published by S&P, or the guarantor which unconditionally and irrevocably guarantees such Collateral Obligation pursuant to a form of guaranty which satisfies S&P’s then-current criteria applicable to guaranty agreements, then the S&P Rating shall be such rating (regardless of whether there is a published rating by S&P on the Collateral Obligations of such issuer held by the Issuer; *provided* that private ratings (that is, ratings provided at the request of the Obligor) may be used for purposes of this definition if the related Obligor has consented to the disclosure thereof and a copy of such consent has been provided to S&P) or (b) if there is no issuer credit rating of the issuer by S&P but (1) there is a senior secured rating on any obligation or security of the issuer, then the S&P Rating of such Collateral Obligation shall be one sub-category below such rating; (2) if clause (1) above does not apply, but there is a senior unsecured rating on any obligation or security of the issuer, the S&P Rating of such Collateral Obligation shall equal such rating; and (3) if neither clause (1) nor clause (2) above applies, but there is a subordinated rating on any obligation or security of the issuer, then the S&P Rating of such Collateral Obligation shall be one sub-category above such rating;

(ii) with respect to any Collateral Obligation that is a DIP Collateral Obligation, the S&P Rating thereof will be the credit rating assigned to such issue by S&P, or if such DIP Collateral Obligation was assigned a point-in-time rating by S&P that was withdrawn, such withdrawn rating may be used for 12 months after the assignment of such rating; *provided* that, if the Collateral Manager is or becomes aware of a Specified Amendment with respect to the DIP Collateral Obligation that, in the Collateral Manager's reasonable judgment, would have a material adverse impact on the value of the DIP Collateral Obligation, such withdrawn rating may not be used unless S&P otherwise confirms the rating or provides an updated one; *provided further* that if any such Collateral Obligation that is a DIP Collateral Obligation is newly issued and the Collateral Manager expects an S&P credit rating within 90 days, the S&P Rating of such Collateral Obligation shall be "CCC-" until such credit rating is obtained from S&P; *provided further* that, if the Collateral Manager is or becomes aware of a Material Change with respect to the DIP Collateral Obligation that would have a material adverse impact on the value of the DIP Collateral Obligation, the Collateral Manager shall notify S&P of such Material Change as soon as practicable after review of such Material Change in a reasonable time period after obtaining relevant information of such Material Change from the Obligor;

(iii) if there is not a rating by S&P on the issuer or on an obligation of the issuer, then the S&P Rating may be determined pursuant to clauses (a) through (c) below:

(a) if an obligation of the issuer is publicly rated by Moody's or, with the written consent of S&P, any successor-in-interest to Moody's, then the S&P Rating will be the S&P equivalent of the Moody's Rating of such obligation, except that the S&P Rating of such obligation will be (1) one sub-category below the S&P equivalent of the Moody's Rating if such Moody's Rating is "Baa3" or higher and (2) two sub-categories below the S&P equivalent of the Moody's Rating if such Moody's Rating is "Ba1" or lower (for the avoidance of doubt, if S&P does not provide consent in connection with a successor of Moody's, the S&P Rating may be determined pursuant to clauses (b) through (c) below, to the extent applicable);

(b) the S&P Rating may be based on a credit estimate provided by S&P, and in connection therewith, the Issuer, the Collateral Manager on behalf of the Issuer or the issuer of such Collateral Obligation will, prior to or within thirty (30) days after the acquisition of such Collateral Obligation, apply (and concurrently submit all available Information in respect of such application) to S&P for a credit estimate which will be its S&P Rating; *provided that*, until the receipt from S&P of such estimate, such Collateral Obligation will have an S&P Rating as determined by the Collateral Manager in its sole discretion if the Collateral Manager certifies to the Trustee that it believes that such S&P Rating determined by the Collateral Manager is commercially reasonable and will be at least equal to such rating; *provided further* that if such Information is not submitted within such thirty (30) day period, then, pending receipt from S&P of such estimate, the Collateral Obligation will have (1) the S&P Rating as determined by the Collateral Manager for a period of up to ninety (90) days after the acquisition of such Collateral Obligation and (2) an S&P Rating of “CCC-“ following such ninety day period; unless, during such ninety day period, the Collateral Manager has requested the extension of such period and S&P, in its sole discretion, has granted such request; *provided further* that with respect to any Collateral Obligation for which S&P has provided a credit estimate, the Collateral Manager (on behalf of the Issuer) will request that S&P confirm or update such estimate annually (and pending receipt of such confirmation or new estimate, the Collateral Obligation will have the prior estimate); *provided further* that such credit estimate shall expire 12 months after the acquisition of such Collateral Obligation, following which such Collateral Obligation shall have an S&P Rating of “CCC-“ unless, during such 12-month period, the Issuer applies for renewal thereof in accordance with Section 7.13(b), in which case such credit estimate shall continue to be the S&P Rating of such Collateral Obligation until S&P has confirmed or revised such credit estimate, upon which such confirmed or revised credit estimate shall be the S&P Rating of such Collateral Obligation; *provided further* that such confirmed or revised credit estimate shall expire on the next succeeding 12-month anniversary of the date of the acquisition of such Collateral Obligation and (when renewed annually in accordance with Section 7.13(b)) on each 12-month anniversary thereafter; *provided further* that the Issuer will submit all available Information in respect of such Collateral Obligation to S&P notwithstanding that the Issuer is not applying to S&P for a credit estimate; *provided further* that the Issuer will promptly notify S&P of any material events effecting any such Collateral Obligation if the Collateral Manager reasonably determines that such notice is required in accordance with S&P’s published criteria for credit estimates titled “What Are Credit Estimates And How Do They Differ From Ratings?” dated April 2011 (as the same may be amended or updated from time to time);

(c) with respect to a DIP Collateral Obligation, if the S&P Rating cannot otherwise be determined pursuant to this definition, the S&P Rating of such Collateral Obligation will be “CCC-”; and

(d) with respect to a Collateral Obligation that is not a Defaulted Obligation, the S&P Rating of such Collateral Obligation will at the election of the Issuer (at the direction of the Collateral Manager) be “CCC-”; *provided that* (i) neither the issuer of such Collateral Obligation nor any of its Affiliates are subject to any bankruptcy or reorganization proceedings and (ii) the issuer has not defaulted on any payment obligation in respect of any debt security or other obligation of the issuer at any time within the two year period ending on such date of determination, all such debt securities and other obligations of the issuer that are *pari passu* with or senior to the Collateral Obligation are current and the Collateral Manager reasonably expects them to remain current; *provided that* the Issuer will submit all available Information in respect of such Collateral Obligation to S&P as if the Issuer were applying to S&P for a credit estimate; *provided further* that, if there is a Material Change with respect to any Collateral Obligation with an S&P Rating of “CCC-“ determined pursuant to this clause, the Issuer, or the Collateral Manager on behalf of the Issuer, shall, upon notice or knowledge thereof, notify S&P and provide available Information with respect thereto via email to CreditEstimates@spglobal.com; or

(iv) with respect to a Current Pay Obligation that is rated “D” or “SD” by S&P, the S&P Rating of such Current Pay Obligation will be, at the election of the Issuer (at the direction of the Collateral Manager), “CCC” or the S&P Rating determined pursuant to clause (iii)(b) above; *provided* that the Collateral Manager may not determine such S&P Rating pursuant to clause (iii)(b)(1) above;

provided that for purposes of the determination of the S&P Rating, (x) if the applicable rating assigned by S&P to an obligor or its obligations is on “credit watch positive” by S&P, such rating will be treated as being one sub-category above such assigned rating and (y) if the applicable rating assigned by S&P to an obligor or its obligations is on “credit watch negative” by S&P, such rating will be treated as being one sub-category below such assigned rating.

“S&P Rating Condition”: With respect to any action taken or to be taken by or on behalf of the Issuer, a condition that is satisfied if S&P provides written confirmation (including by means of electronic message, facsimile transmission, press release or posting to its website) to the Issuer and the Trustee (unless in the form of a press release or posted to its website) that no immediate withdrawal or reduction with respect to its then-current rating by S&P of any Class of Secured Notes will occur as a result of such action; *provided* that the S&P Rating Condition will be deemed to be satisfied if no Class of Secured Notes then Outstanding is rated by S&P and *provided further* that such rating condition shall be deemed inapplicable with respect to such event or circumstance if (i) S&P has given written notice to the effect that it will no longer review events or circumstances of the type requiring satisfaction of the S&P Rating Condition for purposes of evaluating whether to confirm the then-current ratings (or initial ratings) of obligations rated by S&P; or (ii) S&P has given written notice to the Issuer, the Collateral Manager or the Trustee (or their counsel) that it will not review such event or circumstance for purposes of evaluating whether to confirm the then-current ratings (or Initial Ratings) of the Secured Notes then rated by S&P.

“S&P Recovery Amount”: With respect to any Collateral Obligation, an amount equal to: (a) the applicable S&P Recovery Rate *multiplied by* (b) the Principal Balance of such Collateral Obligation.

“S&P Recovery Rate”: With respect to a Collateral Obligation, the recovery rate set forth in Section 1 of Schedule 4 using the Initial Rating of the most senior Class of Secured Notes Outstanding at the time of determination.

“S&P Recovery Rating”: With respect to a Collateral Obligation for which an S&P Recovery Rate is being determined, the “Recovery rate” assigned by S&P to such Collateral Obligation based upon the tables set forth in Schedule 4 hereto.

“S&P Region Classification”: With respect to a Collateral Obligation, the applicable classification set forth in the table titled “S&P Region Classification” in Section 3 of Schedule 4.

“Sale”: The meaning specified in Section 5.17.

“Sale Proceeds”: All proceeds (excluding accrued interest, if any) received with respect to Assets as a result of sales of such Assets in accordance with the restrictions described in Article XII less any reasonable expenses incurred by the Collateral Manager, the Collateral Administrator or the Trustee (other than amounts payable as Administrative Expenses) in connection with such sales. Sale Proceeds will include Principal Financed Accrued Interest received in respect of such sale.

“Schedule of Collateral Obligations”: The schedule of Collateral Obligations attached as Schedule 1 hereto, which schedule shall include the borrower and Principal Balance of each Collateral Obligation included therein, as amended from time to time (without the consent of or any action on the part of any Person) to reflect the release of Collateral Obligations pursuant to Article X hereof and the inclusion of additional Collateral Obligations as provided in Section 12.2 and Section 12.3 hereof.

“Scheduled Distribution”: With respect to any Collateral Obligation, each payment of principal and/or interest scheduled to be made by the related Obligor under the terms of such Collateral Obligation (determined in accordance with the assumptions specified in Section 1.3 hereof) after (a) in the case of the initial Collateral Obligations, the Closing Date or (b) in the case of Collateral Obligations added or substituted after the Closing Date, the related trade date for such Collateral Obligation, as adjusted pursuant to the terms of the related Underlying Documents.

“Second Lien Loan”: Any Loan that: (a) is not (and cannot by its terms become) subordinate in right of payment to any other obligation of the Obligor of the Loan (other than with respect to liquidation, trade claims, capitalized leases or similar obligations) but which is subordinated (with respect to liquidation preferences with respect to pledged collateral) to a Senior Secured Loan of the Obligor; (b) is secured by a valid second-priority perfected security interest or lien in, to or on specified collateral securing the Obligor’s obligations under the Loan (subject to customary exceptions for permitted liens, including, without limitation, tax liens); (c) the value of the collateral securing the Loan at the time of purchase together with other attributes of the Obligor (including, without limitation, its general financial condition, ability to generate cash flow available for debt service and other demands for that cash flow) is adequate (in the commercially reasonable judgment of the Collateral Manager) to repay the Loan in accordance with its terms and to repay all other Loans of equal or higher seniority secured by a lien or security interest in the same collateral; and (d) is not secured solely or primarily by common stock or other equity interests; *provided* that the limitation set forth in this clause (d) shall not apply with respect to a Loan made to a parent entity that is secured solely or primarily by the stock of one or more of the subsidiaries of such parent entity to the extent that the granting by any such subsidiary of a lien on its own property would violate law or regulations applicable to such subsidiary (whether the obligation secured is such Loan or any other similar type of indebtedness owing to third parties).

“Secured Notes”: The Class A Notes and the Class B Notes, authorized by, and authenticated and delivered under, this Indenture (as specified in Section 2.3) together with any additional Secured Notes issued pursuant to and accordance with this Indenture.

“Secured Parties”: The meaning specified in the Granting Clauses.

“Securities”: Collectively, the Secured Notes and the Preferred Shares.

“Securities Act”: The United States Securities Act of 1933, as amended.

“Securities Intermediary”: As defined in Section 8-102(a)(14) of the UCC.

“Security Entitlement”: The meaning specified in Section 8-102(a)(17) of the UCC.

“Selling Institution”: The entity obligated to make payments to the Issuer under the terms of a Participation Interest.

“Senior Secured Loan”: Any assignment of or Participation Interest in a Loan that: (a) is not (and cannot by its terms become) subordinate in right of payment to any other obligation of the obligor of the Loan (other than with respect to trade claims, capitalized leases or similar obligations); (b) is secured by a valid first-priority perfected security interest or lien in, to or on specified collateral securing the obligor’s obligations under the Loan (subject to customary exceptions for permitted liens, including, without limitation, tax liens); (c) the value of the collateral securing the Loan at the time of purchase together with other attributes of the obligor (including, without limitation, its general financial condition, ability to generate cash flow available for debt service and other demands for that cash flow) is adequate (in the commercially reasonable judgment of the Collateral Manager) to repay the Loan in accordance with its terms and to repay all other Loans of equal seniority secured by a first lien or security interest in the same collateral; and (d) is not secured solely or primarily by common stock or other equity interests; *provided* that, if such Loan is made to a parent entity that is secured solely or primarily by the stock of one or more of the subsidiaries of such parent entity to the extent that the granting by any such subsidiary of a lien on its own property would violate law or regulations applicable to such subsidiary (whether the obligation secured is such Loan or any other similar type of indebtedness owing to third parties), then the limitation set forth in this clause (d) shall not apply with respect to such Loan.

“Share Register”: The register maintained by or on behalf of the Issuer under the Fiscal Agency Agreement.

“Share Registrar”: State Street, in its capacity as Share Registrar under the Fiscal Agency Agreement, and any successor thereto.

“Shareholder”: With respect to any Preferred Shares, the Person in whose name such Preferred Shares are registered in the Share Register.

“SOFR”: With respect to any day, the secured overnight financing rate published for such day by the Federal Reserve Bank of New York, as the administrator of the benchmark, (or a successor administrator) on the Federal Reserve Bank of New York’s website.

“Sole Equity Owner”: A person who is treated for U.S. federal income tax purposes as the sole owner of the Preferred Shares and the other securities that are treated as equity of the Issuer for U.S. federal income tax purposes.

“Special Priority of Payments”: As defined in Section 11.1(a)(iv).

“Special Redemption”: As defined in Section 9.6.

“Special Redemption Amount”: As defined in Section 9.6.

“Special Redemption Date”: As defined in Section 9.6.

“Specified Amendment”: With respect to any Collateral Obligation, any amendment, waiver or modification which would:

(a) modify the amortization schedule with respect to such Collateral Obligation in a manner that (i) reduces the dollar amount of any Scheduled Distribution by more than the greater of (x) 15% and (y) U.S.\$250,000, (ii) postpones any Scheduled Distribution by more than two payment periods or (iii) causes the Weighted Average Life of the applicable Collateral Obligation to increase by more than 15%;

(b) reduce or increase the cash interest rate payable by the Obligor thereunder by more than 50 basis points (excluding any increase in an interest rate arising by operation of a default or penalty interest clause under a Collateral Obligation or as a result of an increase in the interest rate index for any reason other than such amendment, waiver or modification or in connection with a change in rate due to a Benchmark Transition Event);

(c) extend the stated maturity date of such Collateral Obligation by more than 12 months or beyond the Stated Maturity;

(d) contractually or structurally subordinate such Collateral Obligation by operation of a priority of payments, turnover provisions, the transfer of assets in order to limit recourse to the related Obligor or the granting of Liens (other than Permitted Liens) on any of the underlying collateral securing such Collateral Obligation;

(e) release any party from its obligations under such Collateral Obligation, if such release would have a material adverse effect on the Collateral Obligation;

(f) reduce the principal amount of the applicable Collateral Obligation; or

(g) in the reasonable business judgment of the Collateral Manager, have a material adverse impact on the value of such Collateral Obligation.

“Specified Obligor Information”: The meaning specified in Section 14.15(b).

“Standby Directed Investment”: Shall mean, initially, an interest bearing time deposit (which investment is, for the avoidance of doubt, an Eligible Investment); *provided* that the Issuer, or the Collateral Manager on behalf of the Issuer, may by written notice to the Trustee change the Standby Directed Investment to any other Eligible Investment of the type described in clause (b) of the definition of “Eligible Investments” maturing not later than the earlier of (i) 30 days after the date of such investment (unless puttable at par to the issuer thereof) or (ii) the Business Day immediately preceding the next Payment Date (or such shorter maturities expressly provided herein).

“State Street”: State Street Bank and Trust Company.

“Stated Maturity”: The Payment Date in January 2031.

“Step-Down Obligation”: An obligation or security which by the terms of the related Underlying Documents provides for a decrease in the per annum interest rate on such obligation or security (other than by reason of any change in the applicable index or benchmark rate used to determine such interest rate) or in the spread over the applicable index or benchmark rate, solely as a function of the passage of time; *provided* that an obligation or security providing for payment of a constant rate of interest at all times after the date of acquisition by the Issuer shall not constitute a Step-Down Obligation.

“Step-Up Obligation”: An obligation or security which by the terms of the related Underlying Documents provides for an increase in the per annum interest rate on such obligation or security (other than by reason of any change in the applicable index or benchmark rate used to determine such interest rate), or in the spread over the applicable index or benchmark rate, solely as a function of the passage of time; *provided* that an obligation or security providing for payment of a constant rate of interest at all times after the date of acquisition by the Issuer shall not constitute a Step-Up Obligation.

“Structured Finance Obligation”: Any obligation issued by a special purpose vehicle and secured directly by, referenced to, or representing ownership of, a pool of receivables or other financial assets of any obligor, including collateralized debt obligations and mortgage-backed securities; *provided* that any asset-based loan facilities and loans directly to financial services companies, factoring businesses, health care providers and other genuine operating businesses do not constitute Structured Finance Obligations.

“Subordinated Management Fee”: The fee payable to the Collateral Manager in arrears on each Payment Date pursuant to Section 8(a) of the Collateral Management Agreement and Section 11.1 of this Indenture, in an amount equal to 0.25% per annum, calculated on the basis of the actual number of days in the applicable Interest Accrual Period divided by 360, of the Fee Basis Amount at the beginning of the Collection Period relating to such Payment Date.

“Substitute Collateral Obligations”: Collateral Obligations conveyed by ORCC to the Issuer as substitute Collateral Obligations pursuant to Section 12.3(a) since the Closing Date.

“Substitute Collateral Obligations Qualification Conditions”: The following conditions:

(i) the Coverage Tests, Collateral Quality Test and Concentration Limitations are satisfied or, if any requirement or test thereof is not satisfied, the level of compliance with such requirement or test is maintained or improved;

(ii) the Principal Balance of such Substitute Collateral Obligation (or, if more than one Substitute Collateral Obligation will be added in replacement of a Collateral Obligation or Collateral Obligations, the Aggregate Principal Balance of such Substitute Collateral Obligations) equals or exceeds the Principal Balance of the Collateral Obligation being substituted for and the Net Exposure Amount, if any, with respect thereto shall have been deposited in the Revolver Funding Account;

(iii) the Fair Market Value of such Substitute Collateral Obligation (or, if more than one Substitute Collateral Obligation will be added in replacement of a Collateral Obligation or Collateral Obligations, the aggregate Fair Market Value of such Substitute Collateral Obligations) equals or exceeds the Fair Market Value of the Collateral Obligation being substituted;

(iv) the S&P Rating of each Substitute Collateral Obligation is equal to or higher than the S&P Rating of the Collateral Obligation being substituted for;

(v) such Substitute Collateral Obligation has the same or shorter maturity than the Collateral Obligation being substituted for or the Weighted Average Life Test is satisfied;

(vi) the obligor of such Substitute Collateral Obligation is not the same as the obligor of the Collateral Obligation being substituted for; and

(vii) such substitution shall occur during the Reinvestment Period.

“Substitution Event”: An event which shall have occurred with respect to any:

(i) Collateral Obligation that becomes a Defaulted Obligation;

(ii) Collateral Obligation that has a Material Covenant Default;

(iii) Collateral Obligation that becomes subject to a proposed Specified Amendment;

(iv) obligation that is an Equity Security or otherwise no longer satisfies the definition of Collateral Obligation;

(v) Collateral Obligation that becomes a Post-Transition S&P CCC Collateral Obligation; or

(vi) Collateral Obligation that becomes a Credit Risk Obligation.

“Substitution Period”: The meaning specified in Section 12.3(a)(ii).

“Supermajority”: with respect to any Class of Securities, the holders of at least 66-2/3% of the Aggregate Outstanding Amount of such Class of Securities.

“Synthetic Security”: A security or swap transaction, other than a Participation Interest, that has payments associated with either payments of interest on and/or principal of a reference obligation or the credit performance of a reference obligation.

“Target Initial Par Amount”: U.S.\$400,000,000.

“Target Initial Par Condition”: A condition satisfied as of the Effective Date if the Aggregate Principal Balance of Collateral Obligations (i) that are held by the Issuer and (ii) of which the Issuer has committed to purchase on such date, together with the amount of any proceeds of prepayments, maturities or redemptions of Collateral Obligations purchased by the Issuer prior to such date (other than any such proceeds that have been reinvested in Collateral Obligations held by the Issuer), will equal or exceed the Target Initial Par Amount.

“Tax”: Any tax, levy, impost, duty, charge or assessment of any nature (including interest, penalties and additions thereto) imposed by any governmental taxing authority.

“Tax Account Reporting Rules”: FATCA, and any other laws, intergovernmental agreements, administrative guidance or official interpretations, adopted or entered into on, before or after the date of this Indenture, by one or more governments providing for the collection of financial account information and the automatic exchange of such information between or among governments for purposes of improving tax compliance, including but not limited to the Cayman FATCA Legislation and the CRS.

“Tax Account Reporting Rules Compliance”: Compliance with Tax Account Reporting Rules as necessary to avoid (a) fines, penalties, or other sanctions imposed on the Issuer or any of its directors, or (b) the withholding or imposition of tax from or in respect of payments to or for the benefit of the Issuer.

“Tax Account Reporting Rules Compliance Costs”: The costs to the Issuer of achieving Tax Account Reporting Rules Compliance.

“Tax Advice”: Written advice from tax counsel of nationally recognized standing in the United States experienced in transactions of the type being addressed that (i) is based on knowledge by the person giving the advice of all relevant facts and circumstances of the Issuer and transaction (which are described in the advice or in a written description referred to in the advice which may be provided by the Issuer or Collateral Manager) and (ii) is intended by the person rendering the advice to be relied upon by the Issuer in determining whether to take a given action.

“Tax Event”: (i)(x) Any Obligor under any Collateral Obligation being required to deduct or withhold from any payment under such Collateral Obligation to the Issuer for or on account of any Tax for whatever reason and such Obligor is not required to pay to the Issuer such additional amount as is necessary to ensure that the net amount actually received by the Issuer (free and clear of Taxes, whether assessed against such Obligor or the Issuer (other than withholding tax imposed on commitment fees or similar fees or fees that by their nature are commitment fees or similar fees, to the extent that such withholding tax does not exceed 30% of the amount of such fees)) will equal the full amount that the Issuer would have received had no such deduction or withholding occurred and (y) the total amount of such deductions or withholdings on the Assets results in a payment by, or charge or tax burden to, the Issuer that results or will result in the withholding of 5% or more of the aggregate Scheduled Distributions for all Collateral Obligations for any Collection Period, or (ii) any jurisdiction imposing net income, profits or similar Tax on the Issuer in an aggregate amount in any Collection Period in excess of U.S.\$1,000,000.

Notwithstanding anything in this Indenture, the Collateral Manager shall give the Trustee prompt written notice of the occurrence of a Tax Event upon its discovery thereof. Until the Trustee receives written notice from the Collateral Manager or otherwise, the Trustee shall not be deemed to have notice or knowledge to the contrary.

“Tax Jurisdiction”: The Bahamas, Bermuda, the British Virgin Islands, the Cayman Islands, the Channel Islands, Jersey, Singapore, the U.S. Virgin Islands, Sint Maarten, Saba, Sint Eustatius, Aruba, Bonaire or Curaçao.

“Tax Redemption”: The meaning specified in Section 9.3(a) hereof.

“Term SOFR”: The forward-looking term rate for the applicable Index Maturity based on SOFR that has been selected or recommended by the Relevant Governmental Body.

“Third Party Credit Exposure”: As of any date of determination, the Principal Balance of each Collateral Obligation that consists of a Participation Interest.

“Third Party Credit Exposure Limits”: Limits that shall be satisfied if the Third Party Credit Exposure with counterparties having the ratings below from S&P do not exceed the percentage of the Collateral Principal Amount specified below:

S&P's credit rating of Selling Institution	Aggregate Percentage Limit	Individual Percentage Limit
AAA	20%	20%
AA+	10%	10%
AA	10%	10%
AA-	10%	10%
A+	5%	5%
A	5%	5%
Below A	0%	0%

provided that a Selling Institution having an S&P credit rating of “A” must also have a short-term S&P rating of “A-1” otherwise its “Aggregate Percentage Limit” and “Individual Percentage Limit” (each as shown above) shall be 0%.

“Trading Plan”: The meaning specified in Section 12.2(c).

“Trading Plan Period”: The meaning specified in Section 12.2(c).

“Transaction Documents”: This Indenture, the Collateral Management Agreement, the Administration Agreement, the Loan Sale Agreement, the Fiscal Agency Agreement, the Collateral Administration Agreement, the Account Control Agreement, the EU Retention Letter and the Purchase Agreement.

“Transfer Agent”: The Person or Persons, which may be the Issuer, authorized by the Issuer to exchange or register the transfer of Notes.

“Trust Officer”: When used with respect to the Trustee, any officer within the Corporate Trust Office (or any successor group of the Trustee) including any vice president, assistant vice president or officer of the Trustee customarily performing functions similar to those performed by the Persons who at the time shall be such officers, respectively, or to whom any corporate trust matter is referred at the Corporate Trust Office because of such Person’s knowledge of and familiarity with the particular subject and, in each case, having direct responsibility for the administration of this transaction.

“Trustee”: As defined in the first sentence of this Indenture.

“UCC”: The Uniform Commercial Code as in effect in the State of New York or, if different, the political subdivision of the United States that governs the perfection of the relevant security interest, as amended from time to time.

“UCITS Directive”: Directive 2009/65/EC on Undertakings for Collective Investment in Transferrable Securities, including any implementing and/or delegated regulation, technical standards, level 2 measures and/or guidance related thereto, as may be amended, replaced or supplemented from time to time.

“Unadjusted Benchmark Replacement Rate”: The Benchmark Replacement Rate excluding the Benchmark Replacement Rate Adjustment.

“Uncertificated Security”: The meaning specified in Section 8-102(a)(18) of the UCC.

“Underlying Document”: The loan agreement, credit agreement, indenture or other customary agreement pursuant to which an Asset has been created or issued and each other agreement that governs the terms of or secures the obligations represented by such Asset or of which the holders of such Asset are the beneficiaries.

“United States”: The United States of America, its territories and its possessions.

“United States Tax Person”: A “United States person” within the meaning of Section 7701(a)(30) of the Code.

“Unregistered Securities”: The meaning specified in Section 5.17(c).

“Unsecured Loan”: A senior unsecured Loan obligation of any Person which is not (and by its terms is not permitted to become) subordinate in right of payment to any other debt for borrowed money incurred by the Obligor under such Loan.

“U.S. Person”: The meaning specified in Regulation S.

“U.S. Risk Retention Rules”: The final rules implementing the credit risk retention requirements of Section 941 of the Dodd-Frank Act.

“Volcker Rule”: Section 13 of the U.S. Bank Holding Company Act of 1956, as amended, and the applicable rules and regulations thereunder.

“Weighted Average Coupon”: As of any date, the number, expressed as a percentage, determined by summing the products obtained by multiplying:

For each Fixed Rate Obligation, the stated interest coupon on such Collateral Obligation	X	The principal balance of such Collateral Obligation (excluding the unfunded portion of any Delayed Drawdown Collateral Obligations or Revolving Collateral Obligations)
--	---	---

and dividing such sum by:

the aggregate principal balance of all Fixed Rate Obligations as of such date (in each case, excluding the unfunded portion of any Delayed Drawdown Collateral Obligations or Revolving Collateral Obligations that are Fixed Rate Obligations);

provided that if the foregoing amount is less than 7.00%, then all or a portion of the Weighted Average Coupon Adjustment, if any, as of such date, to the extent not exceeding such shortfall, shall be added to such result.

“Weighted Average Coupon Adjustment”: As of any date of determination, a fraction (expressed as a percentage), the numerator of which is equal to the product of (i) the excess, if any, of the Weighted Average Floating Spread for such date over the S&P Minimum Weighted Average Floating Spread selected by the Collateral Manager at such time in connection with the S&P CDO Monitor Test, and (ii) the aggregate principal balance of all Collateral Obligations that are not Fixed Rate Obligations as of such date, and the denominator of which is the aggregate principal balance of all Fixed Rate Obligations as of such date (in each case, excluding the unfunded portion of any Delayed Drawdown Collateral Obligations or Revolving Collateral Obligations). In computing the Weighted Average Coupon Adjustment on any date, the Weighted Average Floating Spread for such date shall be computed as if the Weighted Average Floating Spread Adjustment was equal to zero.

“Weighted Average Floating Spread”: As of any Measurement Date, the number obtained by dividing: (a) the amount equal to (A) the Aggregate Funded Spread plus (B) the Aggregate Unfunded Spread by (b) an amount equal to the lesser of (A) the Aggregate Principal Balance of all Floating Rate Obligations as of such Measurement Date and (B) either (x) with respect to the S&P CDO Monitor Test, the Aggregate Principal Balance of Floating Rate Obligations and (y) otherwise, the Reinvestment Target Par Balance minus the Aggregate Principal Balance of Fixed Rate Obligations; provided that if the foregoing amount is less than the S&P Minimum Weighted Average Floating Spread selected by the Collateral Manager in connection with the S&P CDO Monitor Test, then all or a portion of the Weighted Average Floating Spread Adjustment, if any, as of such date, to the extent not exceeding such shortfall, will be added to such result.

“Weighted Average Floating Spread Adjustment”: As of any Measurement Date, a fraction (expressed as a percentage), the numerator of which is equal to the product of (i) the excess, if any, of the Weighted Average Coupon for such date over 7.00% and (ii) the Aggregate Principal Balance of all Fixed Rate Obligations as of such date, and the denominator of which is the Aggregate Principal Balance of all Collateral Obligations that are not Fixed Rate Obligations as of such date (in each case, excluding the unfunded portion of any Delayed Drawdown Collateral Obligations or Revolving Collateral Obligations). In computing the Weighted Average Floating Spread Adjustment on any date, the Weighted Average Coupon for such date will be computed as if the Weighted Average Coupon Adjustment was equal to zero.

“Weighted Average Life”: As of any date of determination with respect to all Collateral Obligations other than Defaulted Obligations, the number of years following such date obtained by summing the products obtained by *multiplying*:

- (a) the Average Life at such time of each such Collateral Obligation *by* (b) the Principal Balance of such Collateral Obligation;

and dividing such sum by:

- (b) the Aggregate Principal Balance at such time of all such Collateral Obligations.

For the purposes of the foregoing, the “Average Life” means, on any date of determination with respect to any Collateral Obligation, the quotient obtained by *dividing* (i) the sum of the products of (a) the number of years (rounded to the nearest one hundredth thereof) from such date of determination to the respective dates of each successive Scheduled Distribution of principal of such Collateral Obligation and (b) the respective amounts of principal of such Scheduled Distributions *by* (ii) the sum of all successive Scheduled Distributions of principal on such Collateral Obligation as of such date of determination.

“Weighted Average Life Test”: A test satisfied on any date of determination if the Weighted Average Life of the Collateral Obligations as of such date is less than or equal to the value in the column entitled “Weighted Average Life Value” in the table below corresponding to the immediately preceding Payment Date (or, prior to the first Payment Date following the Closing Date, the Closing Date):

Weighted Average Life Value

Closing Date	7.00
Payment Date in April 2020	6.75
Payment Date in July 2020	6.50
Payment Date in October 2020	6.25
Payment Date in January 2021	6.00
Payment Date in April 2021	5.75
Payment Date in July 2021	5.50
Payment Date in October 2021	5.25
Payment Date in January 2022	5.00
Payment Date in April 2022	4.75
Payment Date in July 2022	4.50
Payment Date in October 2022	4.25
Payment Date in January 2023	4.00
Payment Date in April 2023	3.75
Payment Date in July 2023	3.50
Payment Date in October 2023	3.25
Payment Date in January 2024	3.00
Payment Date in April 2024	2.75
Payment Date in July 2024	2.50
Payment Date in October 2024	2.25
Payment Date in January 2025	2.00
Payment Date in April 2025	1.75
Payment Date in July 2025	1.50
Payment Date in October 2025	1.25
Payment Date in January 2026	1.00
Payment Date in April 2026	0.75
Payment Date in July 2026	0.50
Payment Date in October 2026	0.25
Payment Date in January 2027 and after	0.00

“Weighted Average S&P Rating Factor”: The number (rounded up to the nearest whole number) determined by:

- (a) summing the products of (i) the principal balance of each Collateral Obligation (excluding Defaulted Obligations) multiplied by (ii) the S&P Rating Factor of such Collateral Obligation set forth in Section 4 of Schedule 4; and
- (b) dividing such sum by the principal balance of all such Collateral Obligations (excluding Defaulted Obligations).

“Weighted Average S&P Recovery Rate”: As of any date of determination, the number, expressed as a percentage and determined separately for each Class of Secured Notes that is rated by S&P, obtained by *summing* the products obtained by *multiplying* the Principal Balance of each Collateral Obligation (other than Defaulted Obligations) by its corresponding recovery rate as determined in accordance with Section 1 of Schedule 4 hereto, *dividing* such sum by the Aggregate Principal Balance of all Collateral Obligations (other than Defaulted Obligations), and rounding to the nearest tenth of a percent.

“Zero Coupon Bond”: Any debt security that by its terms (a) does not bear interest for all or part of the remaining period that it is outstanding, (b) provides for periodic payments of interest in Cash less frequently than semi-annually or (c) pays interest only at its stated maturity.

Section 1.2 Usage of Terms. With respect to all terms in this Indenture, the singular includes the plural and the plural the singular; words importing any gender include the other genders; references to “writing” include printing, typing, lithography and other means of reproducing words in a visible form; references to agreements and other contractual instruments include all amendments, modifications and supplements thereto or any changes therein entered into in accordance with their respective terms and not prohibited by this Indenture; references to Persons include their permitted successors and assigns; and the term “including” means “including without limitation.”

Section 1.3 Assumptions as to Assets. In connection with all calculations required to be made pursuant to this Indenture with respect to Scheduled Distributions on any Asset, or any payments on any other assets included in the Assets, with respect to the sale of and reinvestment in Collateral Obligations, and with respect to the income that can be earned on Scheduled Distributions on such Assets and on any other amounts that may be received for deposit in the Collection Account, the provisions set forth in this Section 1.3 shall be applied. The provisions of this Section 1.3 shall be applicable to any determination or calculation that is covered by this Section 1.3, whether or not reference is specifically made to Section 1.3, unless some other method of calculation or determination is expressly specified in the particular provision.

(a) All calculations with respect to Scheduled Distributions on the Assets shall be made on the basis of information as to the terms of each such Asset and upon reports of payments, if any, received on such Asset that are furnished by or on behalf of the issuer of such Asset and, to the extent they are not manifestly in error, such information or reports may be conclusively relied upon in making such calculations.

(b) For purposes of calculating the Coverage Tests, except as otherwise specified in the Coverage Tests, such calculations will not include scheduled interest and principal payments on Defaulted Obligations unless or until such payments are actually made.

(c) For each Collection Period and as of any date of determination, the Scheduled Distribution on any Asset (including Current Pay Obligations but excluding Defaulted Obligations, which, except as otherwise provided herein, shall be assumed to have a Scheduled Distribution of zero, except to the extent any payments have actually been received) shall be the sum of (i) the total amount of payments and collections to be received during such Collection Period in respect of such Asset (including the proceeds of the sale of such Asset received and, in the case of sales which have not yet settled, to be received during the Collection Period and not reinvested in additional Collateral Obligations or Eligible Investments or retained in the Collection Account for subsequent reinvestment pursuant to Section 12.2) that, if paid as scheduled, will be available in the Collection Account at the end of the Collection Period and (ii) any such amounts received by the Issuer in prior Collection Periods that were not disbursed on a previous Payment Date.

(d) Each Scheduled Distribution receivable with respect to a Collateral Obligation shall be assumed to be received on the applicable Due Date, and each such Scheduled Distribution shall be assumed to be immediately deposited in the Collection Account to earn interest at the Assumed Reinvestment Rate. All such funds shall be assumed to continue to earn interest until the date on which they are required to be available in the Collection Account for application, in accordance with the terms hereof, to payments of principal of or interest on the Securities or other amounts payable pursuant to this Indenture.

(e) References in Section 11.1(a) to calculations made on a “pro forma basis” shall mean such calculations after giving effect to all payments, in accordance with the Priority of Payments described herein, that precede (in priority of payment) or include the clause in which such calculation is made.

(f) For purposes of calculating all Concentration Limitations, in both the numerator and the denominator of any component of the Concentration Limitations, Defaulted Obligations will be treated as having a Principal Balance equal to the Defaulted Obligation Balance.

(g) If a Collateral Obligation included in the Assets would be deemed a Current Pay Obligation but for the applicable percentage limitation in the proviso to the definition of “Defaulted Obligation”, then the Current Pay Obligations with the lowest Market Value (expressed as a percentage of the Principal Balance of such Current Pay Obligations as of the date of determination) shall be deemed Defaulted Obligations. Each such Defaulted Obligation will be treated as a Defaulted Obligation for all purposes until such time as the Aggregate Principal Balance of Current Pay Obligations would not exceed, on a pro forma basis including such Defaulted Obligation, the applicable percentage of the Collateral Principal Amount.

(h) Except where expressly referenced herein for inclusion in such calculations, Defaulted Obligations will not be included in the calculation of the Collateral Quality Test.

(i) For purposes of calculating compliance with the Investment Criteria, upon the direction of the Collateral Manager by notice to the Trustee, the Fiscal Agent and the Collateral Administrator, any Eligible Investment representing Principal Proceeds received upon the sale or other disposition of a Collateral Obligation shall be deemed to have the characteristics of such Collateral Obligation until reinvested in an additional Collateral Obligation. Such calculations shall be based upon the principal amount of such Collateral Obligation, except in the case of Defaulted Obligations and Credit Risk Obligations, in which case the calculations will be based upon the Principal Proceeds received on the disposition or sale of such Defaulted Obligation or Credit Risk Obligation.

(j) For the purposes of calculating compliance with each of the Concentration Limitations all calculations will be rounded to the nearest 0.1%. All other calculations, unless otherwise set forth herein or the context otherwise requires, shall be rounded to the nearest ten-thousandth if expressed as a percentage, and to the nearest one-hundredth if expressed otherwise.

(k) Except as expressly set forth herein, the “principal balance” and the “outstanding principal balance” of a Revolving Collateral Obligation or a Delayed Drawdown Collateral Obligation shall include all unfunded commitments that have not been irrevocably reduced or withdrawn.

(l) Notwithstanding any other provision of this Indenture to the contrary, all monetary calculations hereunder shall be in Dollars.

(m) Any reference in this Indenture to an amount of the Trustee’s or the Collateral Administrator’s fees calculated with respect to a period at *aper annum* rate shall be calculated on the basis of a 360-day year and the actual number of days elapsed during the related Interest Accrual Period and shall be based on the aggregate face amount of the Assets.

(n) To the extent of any ambiguity in the interpretation of any definition or term contained herein or to the extent more than one methodology can be used to make any of the determinations or calculations set forth herein, the Collateral Administrator shall request direction from the Collateral Manager as to the interpretation and/or methodology to be used, and the Collateral Administrator shall follow such direction, and together with the Trustee, shall be entitled to conclusively rely thereon without any responsibility or liability therefor.

(o) For purposes of calculating compliance with any tests under this Indenture, the trade date (and not the settlement date) with respect to any acquisition or disposition of a Collateral Obligation or Eligible Investment shall be used to determine whether and when such acquisition or disposition has occurred.

(p) For all purposes where expressly used herein, the “outstanding principal balance” and the “principal balance” of any or all of the Collateral Obligations shall exclude capitalized interest, if any.

(q) For purposes of calculating the sale proceeds of a Collateral Obligation in sale transactions, sale proceeds will include any Principal Financed Accrued Interest received in respect of such sale.

(r) For purposes of determining compliance with the EU Risk Retention Requirements, calculating the EU Retained Interest and determining whether an EU Retention Deficiency has occurred, the “principal balance” of any Asset shall be its principal balance in each case without any adjustments for purchase price or the application of haircuts or other adjustments.

ARTICLE II THE SECURITIES

Section 2.1 Forms Generally. The Notes and the Trustee’s or Authenticating Agent’s certificate of authentication thereon (the “Certificate of Authentication”) shall be in substantially the forms required by this Article, with such appropriate insertions, omissions, substitutions and other variations as are required or permitted by this Indenture, and may have such letters, numbers or other marks of identification and such legends or endorsements placed thereon, as may be consistent herewith, determined by the Responsible Officers of the Applicable Issuer executing such Notes as evidenced by their execution of such Notes. Any portion of the text of any Note may be set forth on the reverse thereof, with an appropriate reference thereto on the face of the Note. The Applicable Issuer may assign one or more CUSIPs or similar identifying numbers to Notes for administrative convenience or in connection with Tax Account Reporting Rules Compliance.

Section 2.2 Forms of Notes. (a) The forms of the Secured Notes, including the forms of Certificated Notes, Regulation S Global Notes and Rule 144A Global Notes, shall be as set forth in Exhibit A hereto.

(b) Secured Notes.

(i) The Notes sold to Persons that are not “U.S. Persons” (as defined in Regulation S) shall each be issued initially in the form of one permanent global Note per Class in definitive, fully registered form without interest coupons substantially in the form attached as Exhibit A hereto (each, a “Regulation S Global Note”), and shall be deposited on behalf of the subscribers for such Notes represented thereby with the Trustee as custodian for, and registered in the name of a nominee of, DTC for the respective accounts of Euroclear and Clearstream, duly executed by the Issuers and authenticated by the Trustee or the Authenticating Agent as hereinafter provided.

(ii) The Notes sold to Persons that are QIB/QPs shall each be issued initially in the form of one permanent global Note per Class (unless such Persons elect to receive a Certificated Note) in definitive, fully registered form without interest coupons substantially in the form attached as Exhibit A hereto (each, a “Rule 144A Global Note”) and shall be deposited on behalf of the subscribers for such Notes represented thereby with the Trustee as custodian for, and registered in the name of Cede & Co., a nominee of, DTC, duly executed by the Issuers and authenticated by the Trustee or the Authenticating Agent as hereinafter provided.

(iii) The Secured Notes sold to persons that are a QIB/QP, may upon request be issued in the form of one or more definitive, fully registered notes without coupons substantially in the form attached as Exhibit A hereto (a “Certificated Note”) which shall be registered in the name of the beneficial owner or a nominee thereof, duly executed by the Issuers and authenticated by the Trustee or Authenticating Agent as hereinafter provided.

(iv) The aggregate principal amount of the Regulation S Global Notes and the Rule 144A Global Notes may from time to time be increased or decreased by adjustments made on the records of the Trustee or DTC or its nominee, as the case may be, as hereinafter provided.

(c) Book Entry Provisions. This Section 2.2(c) shall apply only to Global Notes deposited with or on behalf of DTC.

The provisions of the “Operating Procedures of the Euroclear System” of Euroclear and the “Terms and Conditions Governing Use of Participants” of Clearstream, respectively, will be applicable to the Global Notes insofar as interests in such Global Notes are held by the Agent Members of Euroclear or Clearstream, as the case may be.

Agent Members shall have no rights under this Indenture with respect to any Global Notes held on their behalf by the Trustee, as custodian for DTC, and DTC may be treated by the Issuers, the Trustee, and any agent of the Issuers or the Trustee as the absolute owner of such Note for all payment purposes whatsoever, and for all other purposes except as provided in Section 14.2(c). Notwithstanding the foregoing, nothing herein shall prevent the Issuers, the Trustee, or any agent of the Issuers or the Trustee from giving effect to any written certification, proxy or other authorization furnished by DTC or impair, as between DTC and its Agent Members, the operation of customary practices governing the exercise of the rights of a Holder of any Note.

Section 2.3 Authorized Amount; Stated Maturity; Denominations. The aggregate principal amount of Securities that may be authenticated and delivered under this Indenture and the Memorandum and Articles is limited to U.S.\$396,600,000 (except for Securities authenticated and delivered upon registration of transfer of, or in exchange for, or in lieu of, other Securities pursuant to Section 2.4, Section 2.6, Section 2.7 or Section 8.5 of this Indenture and the Memorandum and Articles).

Such Securities shall be divided into the Classes, having the designations, original principal amounts and other characteristics as follows:

Class Designation	A-1L Notes	A-1F Notes	A-2 Notes	B-L Notes	B-F Notes	Preferred Shares ⁽¹⁾
Applicable Issuer	Issuers	Issuers	Issuers	Issuers	Issuers	Issuer
Initial Principal Amount⁽²⁾	U.S.\$157,000,000	U.S.\$40,000,000	U.S.\$20,000,000	U.S.\$40,000,000	U.S.\$3,000,000	U.S.\$136,600,000
Stated Maturity	The Payment Date in January 2031	N/A				
Interest Rate:						
Fixed Rate Notes	No	Yes	No	No	Yes	N/A
Floating Rate Notes	Yes	No	Yes	Yes	No	N/A
Index⁽³⁾	Reference Rate	N/A	Reference Rate	Reference Rate	N/A	N/A
Index Maturity⁽⁴⁾	3 month	N/A	3 month	3 month	N/A	N/A
Spread⁽⁵⁾	1.75%	N/A	2.20%	2.75%	N/A	N/A
Fixed Rate of Interest⁽⁵⁾	N/A	3.44%	N/A	N/A	4.46%	N/A
Initial Rating(s):						
S&P	“AAA(sf)”	“AAA(sf)”	“AAA(sf)”	“AA(sf)”	“AA(sf)”	N/A
Priority Class(es)	None	None	A1-L, A1-F	A1-L, A1-F, A-2	A1-L, A1-F, A-2	A1-L, A1-F, A-2, B-L, B-F
Pari Passu Class(es)	A1-F	A1-L	None	B-F	B-L	None
Junior Class(es)	A-2, B-L, B-F, Preferred Shares	A-2, B-L, B-F, Preferred Shares	B-L, B-F, Preferred Shares	Preferred Shares	Preferred Shares	None
Interest deferrable	No	No	No	No	No	N/A
Form	Book-Entry	Book-Entry	Book-Entry	Book-Entry	Book-Entry	Physical

1. The Preferred Shares are not being issued hereunder.
2. Aggregate issue price in the case of the Preferred Shares
3. The Reference Rate may be changed to an Alternate Reference Rate as described in the definition thereof.
4. The Reference Rate shall be calculated in accordance with the definition thereof and shall initially be benchmarked from three-month LIBOR (subject to a floor of zero), except that LIBOR for the first Interest Accrual Period shall be an interpolation between 3-month LIBOR and 6-month LIBOR.
5. The spread over the Reference Rate (or, in the case of any Fixed Rate Note, the stated rate of interest) with respect to the Re-Pricing Eligible Notes may be reduced in connection with a Re-Pricing of such Class of Re-Pricing Eligible Notes, subject to the conditions set forth in [Section 9.7](#).

The Secured Notes shall be issued in minimum denominations of U.S.\$250,000 and integral multiples of U.S.\$1.00 in excess thereof (the "Minimum Denominations").

Section 2.4 Additional Securities. (a) At any time during the Reinvestment Period (or, in the case of an issuance solely of additional Preferred Shares or Junior Mezzanine Notes, at any time), the Issuer or the Issuers, as applicable, may (x) with the consent of a Majority of the Controlling Class (such consent not to be unreasonably withheld or delayed), issue and sell additional Securities of each existing Class of Securities (on a *pro rata* basis with respect to each Class of Secured Notes and at least *pro rata* amount of Preferred Shares) or (y) issue and sell additional Preferred Shares (subject to and in accordance with the Memorandum and Articles) or notes of any one or more new classes of notes that are fully subordinated to the existing Secured Notes (or to the most junior class of securities of the Issuer issued pursuant to this Indenture, if any class of securities issued pursuant to this Indenture other than the Securities is then Outstanding) (such additional notes, "Junior Mezzanine Notes"); *provided* that (i) the Collateral Manager, the Retention Holder and a Majority of the Preferred Shares consent to such issuance (*provided* that the consent of a Majority of the Preferred Shares shall not be required in circumstances where an issuance of additional Preferred Shares is required to prevent or cure an EU Retention Deficiency), (ii) in the case of an issuance of Additional Securities of existing Classes, the terms of the Securities issued must be identical to the respective terms of previously issued Securities of the applicable Class (except that the interest due on Additional Notes will accrue from the issue date of such Additional Notes and the spread or fixed rate of interest (after giving effect to any original issue discount) of such Additional Notes may be lower (or higher) than those of the initial Secured Notes of that Class; *provided* that (x) if such Class is a Class of Floating Rate Notes, such Additional Notes must also be Floating Rate Notes and have a floating rate based on the same benchmark rate as the corresponding existing Class of such Floating Rate Notes and (y) if such Class is a Class of Fixed Rate Notes, such Additional Notes must also be Fixed Rate Notes), (iii) notice has been provided to S&P; *provided* that satisfaction of the S&P Rating Condition will be required if any Additional Notes are issued with an interest rate that is higher than those of the current debt of that Class, (iv) the proceeds of any Additional Securities (net of fees and expenses incurred in connection with such issuance) shall be treated as Principal Proceeds and used to purchase additional Collateral Obligations or as otherwise permitted hereunder; *provided* that the Collateral Manager may elect to treat the portion of the proceeds from the issuance of additional Preferred Shares or Junior Mezzanine Notes that exceeds the Preferred Shares' proportional share of the Additional Securities issued at such time as Interest Proceeds, (v) the Overcollateralization Ratio with respect to each Class of Secured Notes shall not be reduced after giving effect to such issuance unless after giving effect to such issuance the Overcollateralization Ratio is at least equal to the Overcollateralization Ratio as of the Effective Date, (vi) Tax Advice shall be delivered to the Trustee, in form and substance satisfactory to the Collateral Manager and the Trustee, to the effect that (A) any additional Class A Notes and Class B Notes will be treated as indebtedness for U.S. federal income tax purposes and (B) the additional issuance will not result in the Issuer being treated as an association or a publicly traded partnership, in either case, taxable as a corporation for U.S. federal income tax purposes or becoming subject to U.S. federal income tax with respect to its net income (including any tax imposed under Section 1446 of the Code), other than by operation of Subchapter C of Chapter 63 of the Code, (vii) any such additional issuance will be issued in a manner that will allow the Issuer to accurately provide the information described in Treasury Regulations section 1.1275-3(b)(1)(i), (viii) any additional Preferred Shares or Potential Equity Notes are issued only to holders or beneficial owners that are United States Tax Persons and agree to provide the Issuer, the Collateral Manager and the Trustee with a correct, complete and properly executed IRS Form W-9 (or applicable successor form), (ix) any Additional Notes that are not fungible for U.S. federal income tax purposes with the Outstanding Secured Notes of the same Class will be identified with separate CUSIP numbers, (x) none of the Issuer, the Collateral Manager, the Retention Holder or any "sponsor" of the Issuer under the U.S. Risk Retention Rules shall fail to be in compliance with the U.S. Risk Retention Rules or the EU Risk Retention Requirements as a result of such additional issuance unless such Person has consented to such additional issuance and (xi) an Officer's certificate of the Issuer shall be delivered to the Trustee stating that the conditions of this Section 2.4(a) have been satisfied.

(b) Interest on the Additional Securities shall be payable commencing on the first Payment Date following the issue date of such Additional Securities (if issued prior to the applicable Record Date). The Additional Notes of an existing Class shall rank *pari passu* in all respects with the initial Notes of that Class.

(c) Any Additional Securities of any Class issued pursuant to this Section 2.4 shall, to the extent reasonably practicable, be offered first to Holders of that Class in such amounts as are necessary to preserve (on an approximate basis) their *pro rata* holdings of Securities of such Class; *provided* that the Collateral Manager and the Retention Holder and their respective affiliates shall have priority over such existing holders to the extent that the Collateral Manager or the Retention Holder determines in its sole discretion that the purchase of such Additional Securities is required to satisfy the U.S. Risk Retention Rules or to prevent or cure an EU Retention Deficiency.

Section 2.5 Execution, Authentication, Delivery and Dating. (a) The Notes shall be executed on behalf of the Applicable Issuer by one of its Authorized Officers. The signature of such Authorized Officer on the Notes may be manual or facsimile.

Notes bearing the manual or facsimile signatures of individuals who were at the time of execution Authorized Officers of the Applicable Issuer shall bind the Applicable Issuer, notwithstanding the fact that such individuals or any of them have ceased to hold such offices prior to the authentication and delivery of such Notes or did not hold such offices at the date of issuance of such Notes.

At any time and from time to time after the execution and delivery of this Indenture, the Applicable Issuer may deliver Notes executed by the Applicable Issuer to the Trustee or the Authenticating Agent for authentication and the Trustee or the Authenticating Agent, upon Issuer Order, shall authenticate and deliver such Notes as provided herein and not otherwise.

Each Note authenticated and delivered by the Trustee or the Authenticating Agent upon Issuer Order on the Closing Date shall be dated as of the Closing Date. All other Notes that are authenticated after the Closing Date for any other purpose under this Indenture shall be dated the date of their authentication.

Notes issued upon transfer, exchange or replacement of other Notes shall be issued in authorized denominations reflecting the original aggregate principal amount of the Notes so transferred, exchanged or replaced, but shall represent only the current outstanding principal amount of the Notes so transferred, exchanged or replaced. If any Note is divided into more than one Note in accordance with this Article II, the original principal amount of such Note shall be proportionately divided among the Notes delivered in exchange therefor and shall be deemed to be the original aggregate principal amount of such subsequently issued Notes.

No Note shall be entitled to any benefit under this Indenture or be valid or obligatory for any purpose, unless there appears on such Note a Certificate of Authentication, substantially in the form provided for herein, executed by the Trustee or by the Authenticating Agent by the manual signature of one of their authorized signatories, and such Certificate of Authentication upon any Note shall be conclusive evidence, and the only evidence, that such Note has been duly authenticated and delivered hereunder.

Section 2.6 Registration, Registration of Transfer and Exchange. (a) The Issuer shall cause the Notes to be registered and shall cause to be kept a register (the "Register") at the office of the Trustee in which, subject to such reasonable regulations as it may prescribe, the Issuer shall provide for the registration of Notes and the registration of transfers of Notes. The Trustee is hereby initially appointed registrar (the "Registrar") for the purpose of registering Notes and transfers of such Notes with respect to the Register maintained in the United States as herein provided. Upon any resignation or removal of the Registrar, the Issuer shall promptly appoint a successor or, in the absence of such appointment, assume the duties of Registrar.

If a Person other than the Trustee is appointed by the Issuer as Registrar, the Issuer will give the Trustee prompt written notice of the appointment of a Registrar and of the location, and any change in the location, of the Register, and the Trustee shall have the right to inspect the Register at all reasonable times and to obtain copies thereof and the Trustee shall have the right to rely upon a certificate executed on behalf of the Registrar by an Officer thereof as to the names and addresses of the Holders of the Notes and the principal or face amounts and numbers of such Notes. Upon written request at any time the Registrar shall provide to the Issuer, the Collateral Manager or the Initial Purchaser a current list of Holders as reflected in the Register.

Subject to this Section 2.6, upon surrender for registration of transfer of any Notes at the office or agency of the Issuer to be maintained as provided in Section 7.2, the Issuer (and solely with respect to the Co-Issued Notes, the Co-Issuer) shall execute, and the Trustee shall authenticate, or cause the Authenticating Agent to authenticate, and deliver, in the name of the designated transferee or transferees, one or more new Notes of any authorized denomination and of a like aggregate principal or face amount. At any time, upon request of the Issuer, the Collateral Manager or the Initial Purchaser, the Trustee shall provide such requesting Person a list of Holders of the Notes.

In addition, when permitted under this Indenture, the Issuers, the Trustee and the Collateral Manager shall be entitled to rely upon any certificate of ownership provided to the Trustee by a beneficial owner of a Note (including a Beneficial Ownership Certificate or a certificate in the form of Exhibit C) and/or other forms of reasonable evidence of such ownership as to the names and addresses of such beneficial owner and the Classes, principal amounts and CUSIP numbers of Notes beneficially owned thereby. At any time, upon request of the Applicable Issuer, the Collateral Manager or the Initial Purchaser, the Trustee shall provide such requesting Person a copy of each Beneficial Ownership Certificate that the Trustee has received.

At the option of the Holder, Notes may be exchanged for Notes of like terms, in any authorized denominations and of like aggregate principal amount, upon surrender of the Notes to be exchanged at such office or agency. Whenever any Note is surrendered for exchange, the Applicable Issuer shall execute, and the Trustee shall authenticate, or cause the Authenticating Agent to authenticate, and deliver, the Notes that the Holder making the exchange is entitled to receive.

All Notes issued and authenticated upon any registration of transfer or exchange of Notes shall be the valid obligations of the Applicable Issuer, evidencing the same debt (to the extent they evidence debt), and entitled to the same benefits under this Indenture as the Notes surrendered upon such registration of transfer or exchange.

Every Note presented or surrendered for registration of transfer or exchange shall be duly endorsed, or be accompanied by a written instrument of transfer in a form reasonably satisfactory to the Registrar, duly executed by the Holder thereof or such Holder's attorney duly authorized in writing.

No service charge shall be made to a Holder for any registration of transfer or exchange of Notes, but the Trustee may require payment of a sum sufficient to cover any transfer, tax or other governmental charge payable in connection therewith. The Trustee shall be permitted to request such evidence reasonably satisfactory to it documenting the identity and/or signatures of the transferor and transferee.

(b) No Note may be sold or transferred (including, without limitation, by pledge or hypothecation) unless such sale or transfer is exempt from the registration requirements of the Securities Act, is exempt from the registration requirements under applicable state securities laws and will not cause the Applicable Issuer to become subject to the requirement that it register as an investment company under the 1940 Act.

(c) Each purchaser, beneficial owner and subsequent transferee of a Note (or interest therein) will be deemed (and may be required) to represent and agree to the requirements of Section 2.13.

(d) Notwithstanding anything contained herein to the contrary, the Trustee shall not be responsible for ascertaining whether any transfer complies with, or for otherwise monitoring or determining compliance with, the registration provisions of or any exemptions from the Securities Act, applicable state securities laws or the applicable laws of any other jurisdiction, ERISA, the Code, the 1940 Act, or the terms hereof; *provided* that if a certificate is specifically required by the terms of this [Section 2.6](#) to be provided to the Trustee by a prospective transferor or transferee, the Trustee shall be under a duty to receive and examine the same to determine whether or not the certificate substantially conforms on its face to the applicable requirements of this Indenture and shall promptly notify the party delivering the same and the Issuer if such certificate does not comply with such terms.

(e) Each Holder will provide the Issuer or its agents with such information and documentation that may be required for the Issuer to achieve AML Compliance and shall update or replace such information or documentation, as may be necessary (the “Holder AML Obligations”).

(f) Transfers of Global Notes shall only be made in accordance with Section 2.2(b) and this Section 2.6(f).

(i) Rule 144A Global Note to Regulation S Global Note If a holder of a beneficial interest in a Rule 144A Global Note deposited with DTC wishes at any time to exchange its interest in such Rule 144A Global Note for an interest in the corresponding Regulation S Global Note, or to transfer its interest in such Rule 144A Global Note to a Person who wishes to take delivery thereof in the form of an interest in the corresponding Regulation S Global Note, such holder (*provided* that such holder or, in the case of a transfer, the transferee is not a U.S. Person) may, subject to the immediately succeeding sentence and the rules and procedures of DTC, exchange or transfer, or cause the exchange or transfer of, such interest for an equivalent beneficial interest in the corresponding Regulation S Global Note. Upon receipt by the Registrar of (A) instructions given in accordance with DTC’s procedures from an Agent Member directing the Registrar to credit or cause to be credited a beneficial interest in the corresponding Regulation S Global Note, but not less than the Minimum Denomination applicable to such holder’s Notes, in an amount equal to the beneficial interest in the Rule 144A Global Note to be exchanged or transferred, (B) a written order given in accordance with DTC’s procedures containing information regarding the participant account of DTC and the Euroclear or Clearstream account to be credited with such increase, (C) a certificate in the form of Exhibit B-1 attached hereto given by the holder of such beneficial interest stating that the exchange or transfer of such interest has been made in compliance with the transfer restrictions applicable to the Global Notes, including that the holder or the transferee, as applicable, is not a U.S. Person, and (D) a written certification in the form of Exhibit B-3 attached hereto given by the transferee in respect of such beneficial interest stating, among other things, that such transferee is not a U.S. Person, then the Registrar shall approve the instructions at DTC to reduce the principal amount of the Rule 144A Global Note and to increase the principal amount of the Regulation S Global Note by the aggregate principal amount of the beneficial interest in the Rule 144A Global Note to be exchanged or transferred, and to credit or cause to be credited to the securities account of the Agent Member specified in such instructions a beneficial interest in the corresponding Regulation S Global Note equal to the reduction in the principal amount of the Rule 144A Global Note.

(ii) Regulation S Global Note to Rule 144A Global Note If a holder of a beneficial interest in a Regulation S Global Note deposited with DTC wishes at any time to exchange its interest in such Regulation S Global Note for an interest in the corresponding Rule 144A Global Note or to transfer its interest in such Regulation S Global Note to a Person who wishes to take delivery thereof in the form of an interest in the corresponding Rule 144A Global Note, such holder may, subject to the immediately succeeding sentence and the rules and procedures of Euroclear, Clearstream and/or DTC, as the case may be, exchange or transfer, or cause the exchange or transfer of, such interest for an equivalent beneficial interest in the corresponding Rule 144A Global Note. Upon receipt by the Registrar of (A) instructions from Euroclear, Clearstream and/or DTC, as the case may be, directing the Registrar to cause to be credited a beneficial interest in the corresponding Rule 144A Global Note in an amount equal to the beneficial interest in such Regulation S Global Note, but not less than the Minimum Denomination applicable to such holder's Notes to be exchanged or transferred, such instructions to contain information regarding the participant account with DTC to be credited with such increase, (B) a certificate in the form of Exhibit B-2 attached hereto given by the holder of such beneficial interest and stating, among other things, that, in the case of a transfer, the Person transferring such interest in such Regulation S Global Note reasonably believes that the Person acquiring such interest in a Rule 144A Global Note is a QIB/QP, is obtaining such beneficial interest in a transaction meeting the requirements of Rule 144A and in accordance with any applicable securities laws of any state of the United States or any other jurisdiction and (C) a written certification in the form of Exhibit B-3 attached hereto given by the transferee in respect of such beneficial interest stating, among other things, that such transferee is a QIB/QP, then the Registrar will approve the instructions at DTC to reduce, or cause to be reduced, the Regulation S Global Note by the aggregate principal amount of the beneficial interest in the Regulation S Global Note to be transferred or exchanged and the Registrar shall instruct DTC, concurrently with such reduction, to credit or cause to be credited to the securities account of the Agent Member specified in such instructions a beneficial interest in the corresponding Rule 144A Global Note equal to the reduction in the principal amount of the Regulation S Global Note.

(iii) Global Note to Certificated Note Subject to Section 2.11(a), if a holder of a beneficial interest in a Global Note deposited with DTC wishes at any time to transfer its interest in such Global Note to a Person who wishes to take delivery thereof in the form of a corresponding Certificated Note, such holder may, subject to the immediately succeeding sentence and the rules and procedures of Euroclear, Clearstream and/or DTC, as the case may be, transfer, or cause the transfer of, such interest for a Certificated Note. Upon receipt by the Registrar of (A) a certificate substantially in the form of Exhibit B-2 attached hereto executed by the transferee and (B) appropriate instructions from DTC, if required, the Registrar will approve the instructions at DTC to reduce, or cause to be reduced, the Global Note by the aggregate principal amount of the beneficial interest in the Global Note to be transferred and record the transfer in the Register in accordance with Section 2.6(a) and upon execution by the Applicable Issuer, authentication by the Trustee or the Authenticating Agent and delivery by the Trustee of one or more corresponding Certificated Notes, registered in the names specified in the instructions described in clause (B) above, in principal amounts designated by the transferee (the aggregate of such principal amounts being equal to the aggregate principal amount of the interest in such Global Note transferred by the transferor), and in authorized denominations.

(g) Transfers of Certificated Notes shall only be made in accordance with Section 2.2(b) and this Section 2.6(g).

(i) Certificated Notes to Global Notes If a holder of a Certificated Note wishes at any time to exchange its interest in such Certificated Note for a beneficial interest in a corresponding Global Note or to transfer such Certificated Note to a Person who wishes to take delivery thereof in the form of a beneficial interest in a corresponding Global Note, such holder may, subject to the immediately succeeding sentence and the rules and procedures of Euroclear, Clearstream and/or DTC, as the case may be, exchange or transfer, or cause the exchange or transfer of, such Certificated Note for a beneficial interest in a corresponding Global Note. Upon receipt by the Registrar of (A) a Holder's Certificated Note properly endorsed for assignment to the transferee, (B) a certificate substantially in the form of Exhibit B-1 or Exhibit B-2 (as applicable) attached hereto executed by the transferor and a certificate substantially in the form of Exhibit B-3 (as applicable) attached hereto executed by the transferee, (C) instructions given in accordance with Euroclear, Clearstream or DTC's procedures, as the case may be, from an Agent Member to instruct DTC to cause to be credited a beneficial interest in the applicable Global Notes in an amount equal to the Certificated Notes to be transferred or exchanged, and (D) a written order given in accordance with DTC's procedures containing information regarding the Agent Member's account at DTC and/or Euroclear or Clearstream to be credited with such increase, the Registrar shall cancel such Certificated Note in accordance with Section 2.10, record the transfer in the Register in accordance with Section 2.6(a) and approve the instructions at DTC, concurrently with such cancellation, to credit or cause to be credited to the securities account of the Agent Member specified in such instructions a beneficial interest in the corresponding Global Note equal to the principal amount of the Certificated Note transferred or exchanged.

(ii) Certificated Notes to Certificated Notes If a holder of a Certificated Note wishes at any time to exchange such Certificated Note for one or more Certificated Notes or to transfer such Certificated Note to a Person who wishes to take delivery thereof in the form of a Certificated Note, such holder may exchange or transfer, or cause the exchange or transfer of, such Certificated Note. Upon receipt by the Registrar of (A) a Holder's Certificated Note properly endorsed for assignment to the transferee, and (B) a certificate substantially in the form of Exhibit B-3 attached hereto executed by the transferee, the Registrar shall cancel such Certificated Note in accordance with Section 2.10, record the transfer in the Register in accordance with Section 2.6(a) and upon execution by the Applicable Issuer, authentication by the Trustee or the Authenticating Agent and delivery by the Trustee, deliver one or more Certificated Notes bearing the same designation as the Certificated Note endorsed for transfer, registered in the names specified in the assignment described in clause (A) above, in principal amounts designated by the transferee (the aggregate of such principal amounts being equal to the aggregate principal amount of the Certificated Note surrendered by the transferor), and in authorized denominations.

(h) If Notes are issued upon the transfer, exchange or replacement of Notes bearing the applicable legends set forth in Exhibit A hereto, and if a request is made to remove such applicable legend on such Notes, the applicable legend shall not be removed unless there is delivered to the Trustee and the Applicable Issuer such satisfactory evidence, which may include an Opinion of Counsel acceptable to them, as may be reasonably required by the Applicable Issuer (and which shall by its terms permit reliance by the Trustee), to the effect that neither such applicable legend nor the restrictions on transfer set forth therein are required to ensure that transfers thereof comply with the provisions of the Securities Act, the 1940 Act, ERISA or the Code. Upon provision of such satisfactory evidence, the Trustee or its Authenticating Agent, at the written direction of the Applicable Issuer shall, after due execution by the Applicable Issuer authenticate and deliver Notes that do not bear such applicable legend.

(i) Each Person who (x) becomes a holder of a Certificated Note at any time will be required to represent and agree in a representation letter or (y) becomes a beneficial owner of Notes represented by an interest in a Global Note will be deemed to have represented and agreed, as follows:

(i) In connection with the purchase of such Notes: (A) none of the Issuer, the Co-Issuer, the Collateral Manager, the Initial Purchaser, the Trustee, the Collateral Administrator or any of their respective Affiliates is acting as a fiduciary or financial or investment adviser for such beneficial owner; (B) such beneficial owner has read and understands the Offering Circular (including, without limitation, the descriptions therein of the structure of the transaction in which the Notes are being issued and the risks to purchasers of the Notes) and is not relying (for purposes of making any investment decision or otherwise) upon any advice, counsel or representations (whether written or oral) of the Issuer, the Co-Issuer, the Collateral Manager, the Trustee, the Collateral Administrator, the Initial Purchaser or any of their respective Affiliates other than any statements in the final Offering Circular for such Notes; (C) such beneficial owner has consulted with its own legal, regulatory, tax, business, investment, financial and accounting advisors to the extent it has deemed necessary and has made its own investment decisions (including decisions regarding the suitability of any transaction pursuant to this Indenture) based upon its own judgment and upon any advice from such advisors as it has deemed necessary and not upon any view expressed by the Issuer, the Co-Issuer, the Collateral Manager, the Trustee, the Collateral Administrator, the Initial Purchaser or any of their respective Affiliates; (D) such beneficial owner is either (1) in the case of a beneficial owner of an interest in a Rule 144A Global Note, both (a) a QIB that is not a broker-dealer which owns and invests on a discretionary basis less than U.S.\$25,000,000 in securities of issuers that are not affiliated persons of the dealer and is not a plan referred to in paragraph (a)(1)(i)(D) or (a)(1)(i)(E) of Rule 144A under the Securities Act or a trust fund referred to in paragraph (a)(1)(i)(F) of Rule 144A under the Securities Act that holds the assets of such a plan, if investment decisions with respect to the plan are made by beneficiaries of the plan and (b) a Qualified Purchaser for purposes of Section 3(c)(7) of the 1940 Act or an entity (other than a trust) owned exclusively by Qualified Purchasers or (2) in the case of a beneficial owner of an interest in a Regulation S Global Note, a Person that is not a U.S. Person and is acquiring the Notes in reliance on the exemption from registration provided by Regulation S; (E) such beneficial owner is acquiring its interest in such Notes for its own account and not with a view to the resale, distribution or other disposition thereof in violation of the Securities Act; (F) unless it is a Person that is not a U.S. Person acquiring the Notes in reliance on the exemption from registration provided by Regulation S thereunder, such beneficial owner was not formed for the purpose of investing in such Notes (unless each beneficial owner of the beneficial owner is a Qualified Purchaser); (G) such beneficial owner understands that the Issuer may receive a list of participants holding interests in the Notes from one or more book-entry depositories, (H) such beneficial owner will hold and transfer at least the Minimum Denomination of such Notes; (I) such beneficial owner is a sophisticated investor and is purchasing the Notes with a full understanding of all of the terms, conditions and risks thereof, and is capable of and willing to assume those risks; (J) such beneficial owner will provide notice of the relevant transfer restrictions to subsequent transferees; (K) if it is not a United States Tax Person, it is not acquiring any Note as part of a plan to reduce, avoid or evade U.S. federal income tax; (L) the investment by it is within its powers and authority, is permissible under applicable laws governing such purchase, has been duly authorized by it and complies with applicable securities laws and other laws; (M) it consents and agrees that agency cross-transactions with the Issuer are authorized by the Issuer and that any subsequent authorizations by the Issuer or revocation of such authorization may be effected through the board of directors of the Issuer and (N) it acknowledges the conflicts of interest inherent in the transactions described in the Offering Circular and herein and waives any claim with respect to any liability arising from the existence thereof.

(ii) (A) If such Person is, or is acting on behalf of, a Benefit Plan Investor, its acquisition, holding and disposition of such Notes does not and will not constitute or result in a non-exempt prohibited transaction under Section 406 of ERISA or Section 4975 of the Code, and (B) if it is a governmental, church, non-U.S. or other plan which is subject to any Other Plan Law, its acquisition, holding and disposition of such Notes will not constitute or result in a non-exempt violation of any such Other Plan Law.

(iii) Such beneficial owner represents that either (x) its principal place of business is not located within any Federal Reserve District of the FRB or (y) it has satisfied and will satisfy any applicable registration or other requirements of the FRB, including, without limitation, Regulation U, in connection with its acquisition of the Securities.

(iv) Such beneficial owner understands that such Notes are being offered only in a transaction not involving any public offering in the United States within the meaning of the Securities Act, such Notes have not been and will not be registered under the Securities Act, and, if in the future such beneficial owner decides to offer, resell, pledge or otherwise transfer such Notes, such Notes may be offered, resold, pledged or otherwise transferred only in accordance with the provisions of this Indenture and the legend on such Notes. Such beneficial owner acknowledges that no representation has been made as to the availability of any exemption under the Securities Act or any state securities laws for resale of such Notes. Such beneficial owner understands that none of the Issuer, the Co-Issuer or the pool of Assets has been registered under the 1940 Act, and that they are exempt from registration as such by virtue of Section 3(c)(7) of the 1940 Act.

(v) Such beneficial owner is aware that, except as otherwise provided herein, any Notes being sold to it in reliance on Regulation S will be represented by one or more Regulation S Global Notes and that in each case beneficial interests therein may be held only through DTC for the respective accounts of Euroclear or Clearstream.

(vi) Such beneficial owner will provide notice to each Person to whom it proposes to transfer any interest in the Notes of the transfer restrictions and representations set forth in this [Section 2.6](#), including the Exhibits referenced herein.

(vii) Such beneficial owner understands that the Issuer has the right to compel any beneficial owner of any Re-Priced Class that does not consent to a Re-Pricing with respect to its Notes pursuant to the terms hereof to sell its interest in the Notes, or may sell such interest in the Notes on behalf of such beneficial owner in accordance with the terms hereof.

(viii) (1)(A) The express terms of this Indenture govern the rights of the Holders to direct the commencement of a Proceeding against any Person, (B) this Indenture contains limitations on the rights of the Holders to direct the commencement of any such Proceeding, and (C) each Holder shall comply with such express terms if it seeks to direct the commencement of any such Proceeding; (2) there are no implied rights under this Indenture to direct the commencement of any such Proceeding; and (3) notwithstanding any provision of this Indenture, the Secured Notes, the Preferred Shares, the Collateral Management Agreement, the Collateral Administration Agreement or any other agreement, the Issuer shall be under no duty or obligation of any kind to the holders of the Notes, or any of them, to institute any legal or other proceedings of any kind, against any person or entity, including, without limitation, the Trustee, the Collateral Manager, the Collateral Administrator or the Calculation Agent.

(ix) Such beneficial owner agrees that the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, may enter into binding commitments to sell and transfer all Notes of a Re-Priced Class held by non-consenting holders pursuant to this Indenture, and if such beneficial owner is a non-consenting holder, it agrees to sell and transfer its Notes in accordance with the provisions of this Indenture and hereby irrevocably appoints the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, as its true and lawful agent and attorney-in-fact (with full power of substitution) in its name, place and stead and at its expense, in connection with such sale and transfer, and agrees to cooperate with the Issuer, the Re-Pricing Intermediary on behalf of the Issuer, or the Trustee to effect such sale and transfers.

(x) Such beneficial owner is not a member of the public in the Cayman Islands.

(xi) Such beneficial owner agrees to be subject to the Bankruptcy Subordination Agreement.

(xii) Such beneficial owner understands and agrees that such Notes are from time to time and at any time limited recourse obligations of the Issuer (and, in the case of Co-Issued Notes, the Co-Issuer), payable solely from proceeds of the Assets available at such time in accordance with the Priority of Payments, and following realization of the Assets and application of the proceeds thereof in accordance with this Indenture, all obligations of and any claims against the Issuer (and, in the case of Co-Issued Notes, the Co-Issuer) thereunder or in connection therewith after such realization will be extinguished and will not thereafter revive.

(xiii) Such beneficial owner acknowledges receipt of the Issuer's privacy notice (which can be accessed at <https://www.walkersglobal.com/external/SPVDPNotice.pdf> and provides information on the Issuer's use of personal data in accordance with the Cayman Islands Data Protection Law, 2017 and, in respect of any EU data subjects, the EU General Data Protection Regulation) and, if applicable, agrees to promptly provide the privacy notice (or any updated version thereof as may be provided from time to time) to each individual (such as any individual directors, shareholders, beneficial owners, authorised signatories, trustees or others) whose personal data it provides to the Issuer or any of its affiliates or delegates including, but not limited to the Administrator.

- (j) Each Person who becomes an owner of a Certificated Note will be required to make the representations and agreements set forth in Exhibit B-3.
- (k) Any purported transfer of a Note not in accordance with this Section 2.6 shall be null and void and shall not be given effect for any purpose whatsoever.

(l) To the extent required by the Issuer, as determined by the Issuer or the Collateral Manager on behalf of the Issuer, the Issuer may, upon written notice to the Trustee, impose additional transfer restrictions on the Securities to comply with the Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism Act of 2001 or the Code and other similar laws or regulations, including, without limitation, requiring each transferee of a Security to make representations to the Issuer in connection with such compliance.

(m) The Registrar, the Trustee and the Issuers shall be entitled to conclusively rely on the information set forth on the face of any purchaser, transferor and transferee certificate delivered pursuant to this Section 2.6 and shall be able to presume conclusively the continuing accuracy thereof, in each case without further inquiry or investigation. Notwithstanding anything in this Indenture to the contrary, the Trustee shall not be required to obtain any certificate specifically required by the terms of this Section 2.6 if the Trustee is not notified of or in a position to know of any transfer requiring such a certificate to be presented by the proposed transferor or transferee.

(n) For the avoidance of doubt, notwithstanding anything in this Indenture to the contrary, the Initial Purchaser may hold a position in a Regulation S Global Note prior to the distribution of the applicable Notes represented by such position.

Section 2.7 Mutilated, Defaced, Destroyed, Lost or Stolen Note. If (a) any mutilated or defaced Note is surrendered to a Transfer Agent, or if there shall be delivered to the Applicable Issuer, the Trustee and the relevant Transfer Agent evidence to their reasonable satisfaction of the destruction, loss or theft of any Note, and (b) there is delivered to the Applicable Issuer, the Trustee and such Transfer Agent such security or indemnity as may be required by them to save each of them harmless, then, in the absence of notice to the Applicable Issuer, the Trustee or such Transfer Agent that such Note has been acquired by a protected purchaser, the Applicable Issuer shall execute and, upon Issuer Order, the Trustee shall authenticate, or cause the Authenticating Agent to authenticate, and deliver to the Holder, in lieu of any such mutilated, defaced, destroyed, lost or stolen Note, a new Note, of like tenor (including the same date of issuance) and equal principal or face amount, registered in the same manner, dated the date of its authentication, bearing interest from the date to which interest has been paid on the mutilated, defaced, destroyed, lost or stolen Note and bearing a number not contemporaneously outstanding.

If, after delivery of such new Note, a protected purchaser of the predecessor Note presents for payment, transfer or exchange such predecessor Note, the Applicable Issuer, the Transfer Agent and the Trustee shall be entitled to recover such new Note from the Person to whom it was delivered or any Person taking therefrom, and shall be entitled to recover upon the security or indemnity provided therefor to the extent of any loss, damage, cost or expense incurred by the Applicable Issuer, the Trustee and the Transfer Agent in connection therewith.

In case any such mutilated, defaced, destroyed, lost or stolen Note has become due and payable, the Applicable Issuer in its discretion may, instead of issuing a new Note pay such Note without requiring surrender thereof except that any mutilated or defaced Note shall be surrendered.

Upon the issuance of any new Note under this Section 2.7, the Applicable Issuer may require the payment by the Holder thereof of a sum sufficient to cover any tax or other governmental charge that may be imposed in relation thereto and any other expenses (including the fees and expenses of the Trustee) connected therewith.

Every new Note issued pursuant to this Section 2.7 in lieu of any mutilated, defaced, destroyed, lost or stolen Note shall constitute an original additional contractual obligation of the Applicable Issuer and such new Note shall be entitled, subject to the second paragraph of this Section 2.7, to all the benefits of this Indenture equally and proportionately with any and all other Notes of the same Class duly issued hereunder.

The provisions of this Section 2.7 are exclusive and shall preclude (to the extent lawful) all other rights and remedies with respect to the replacement or payment of mutilated, defaced, destroyed, lost or stolen Notes.

Section 2.8 Payment of Principal and Interest and Other Amounts; Principal and Interest Rights Preserved. (a) The Secured Notes of each Class shall accrue interest during each Interest Accrual Period at the applicable Interest Rate and such interest will be payable in arrears on each Payment Date on the Aggregate Outstanding Amount thereof as of the first day of the related Interest Accrual Period (after giving effect to payments of principal thereof on such date), except as otherwise set forth below; *provided* that any interest bearing Additional Securities issued after the Closing Date in accordance with the terms of this Indenture will accrue interest during the Interest Accrual Period in which such Additional Securities are issued from and including the applicable date of issuance of such Additional Securities to but excluding the last day of such Interest Accrual Period at the applicable Interest Rate for such Additional Securities; *provided further* that, with respect to any Interest Accrual Period during which a Re-Pricing has occurred, the applicable Interest Rate of any Re-Priced Class shall reflect the applicable Re-Pricing Rate from, and including, the applicable Re-Pricing Date. Payment of interest and distributions on each Class of Securities will be subordinated to the payment of interest on each related Priority Class as provided in Section 1.1.1. To the extent lawful and enforceable, interest on any interest that is not paid when due on any Secured Notes shall accrue at the Interest Rate for such Class until paid as provided herein.

(b) The principal of each Secured Note of each Class matures at par and is due and payable on the date of the Stated Maturity for such Class, unless such principal has been previously repaid or unless the unpaid principal of such Secured Note becomes due and payable at an earlier date by declaration of acceleration, call for redemption or otherwise. Notwithstanding the foregoing, the payment of principal of each Class of Secured Notes may only occur in accordance with the Priority of Payments. Payments of principal on any Class of Secured Notes which are not paid, in accordance with the Priority of Payments, on any Payment Date (other than the Payment Date which is the Stated Maturity of such Class of Secured Notes or any Redemption Date), because of insufficient funds therefor shall not be considered "due and payable" for purposes of Section 5.1(a) until the Payment Date on which such principal may be paid in accordance with the Priority of Payments or all Priority Classes with respect to such Class have been paid in full.

(c) Principal payments on the Secured Notes will be made in accordance with the Priority of Payments and Article IX.

(d) The Paying Agent shall require the previous delivery of properly completed and signed applicable tax certifications (generally, in the case of U.S. federal income tax, an IRS Form W-9 (or applicable successor form) in the case of a United States Tax Person or, in the case of Notes that are not Potential Equity Notes, the applicable IRS Form W-8 (or applicable successor form) (together with all appropriate attachments) in the case of a Person that is not a United States Tax Person or other certification acceptable to it to enable the Issuers, the Trustee and any Paying Agent to determine their duties and liabilities with respect to any taxes or other charges that they may be required to pay, deduct or withhold from payments in respect of such Security or the Holder or beneficial owner of such Security under any present or future law or regulation of the United States, any other jurisdiction or any political subdivision thereof or taxing authority therein or to comply with any reporting or other requirements under any such law or regulation and the delivery of any information required under FATCA to determine if the Issuers are subject to withholding or payments by the Issuers are subject to withholding. The Issuers shall not be obligated to pay any additional amounts to the Holders or beneficial owners of the Securities as a result of deduction or withholding for or on account of any present or future taxes, duties, assessments or governmental charges with respect to the Securities. Nothing herein shall be construed to obligate the Paying Agent to determine the duties or liabilities of the Issuers or any other paying agent with respect to any tax certification or withholding requirements, or any tax certification or withholding requirements of any jurisdiction, political subdivision or taxing authority outside the United States. Should any Holder fail for any reason to obtain and provide the Issuers and the Trustee with accurate or complete information or documentation described in the paragraph above or to the extent necessary or helpful (in the sole determination of the Issuers or the Trustee or their agents, as applicable) to achieve Tax Account Reporting Rules Compliance, or to update or correct such information or documentation, the Issuers shall have the right to withhold on passthru payments, principal and any other amounts payable in respect of the Securities.

(e) Payments in respect of interest on and principal of any Secured Notes shall be made by the Trustee in Dollars to DTC or its designee with respect to a Global Note and to the Holder or its nominee with respect to a Certificated Note, by wire transfer, as directed by such Person, in immediately available funds to a Dollar account maintained by DTC or its nominee with respect to a Global Note, to the Holder or its nominee with respect to a Certificated Note; *provided* that in the case of a Certificated Note (1) the Holder thereof shall have provided written wiring instructions to the Trustee on or before the related Record Date and (2) if appropriate instructions for any such wire transfer are not received by the related Record Date, then such payment shall be made by check drawn on a U.S. bank mailed to the address of the Holder specified in the Register. Payments in respect to the Preferred Shares shall be made by the Trustee to the Fiscal Agent, on behalf of the Issuer, for payments to Shareholders. Upon final payment due on the Maturity of a Note, the Holder thereof shall present and surrender such Note at the Corporate Trust Office of the Trustee or at the office of any Paying Agent on or prior to such Maturity; *provided* that if the Trustee and the Issuers shall have been furnished such security or indemnity as may be required by them to save each of them harmless and an undertaking thereafter to surrender such certificate, then, in the absence of notice to the Issuers or the Trustee that the applicable Note has been acquired by a protected purchaser, such final payment shall be made without presentation or surrender. None of the Issuers, the Trustee, the Collateral Manager, nor any Paying Agent will have any responsibility or liability for any aspects of the records (or for maintaining, supervising or reviewing such records) maintained by DTC, Euroclear, Clearstream or any of the Agent Members or any of their nominees relating to or for payments made thereby on account of beneficial interests in a Global Note. In the case where any final payment of principal and interest is to be made on any Secured Note (other than on the Stated Maturity thereof), the Trustee, in the name and at the expense of the Issuers shall prior to the date on which such payment is to be made, mail (by first class mail, postage prepaid) to the Persons entitled thereto at their addresses appearing on the Register, a notice which shall specify the date on which such payment will be made, the amount of such payment per U.S.\$1,000 original principal amount of such Notes and the place where such Notes may be presented and surrendered for such payment.

(f) Payments of principal to Holders of the Secured Notes of each Class shall be made in the proportion that the Aggregate Outstanding Amount of the Secured Notes of such Class registered in the name of each such Holder on the applicable Record Date bears to the Aggregate Outstanding Amount of all Secured Notes of such Class on such Record Date.

(g) Interest accrued with respect to the Floating Rate Notes shall be calculated on the basis of the actual number of days elapsed in the applicable Interest Accrual Period divided by 360. Interest on the Fixed Rate Notes will be calculated on the basis of a 360-day year divided into twelve (12) 30-day months.

(h) All reductions in the principal amount of a Note (or one or more predecessor Notes) effected by payments of installments of principal made on any Payment Date or Redemption Date shall be binding upon all future Holders of such Note and of any Notes issued upon the registration of transfer thereof or in exchange therefor or in lieu thereof, whether or not such payment is noted on such Note.

(i) Notwithstanding any other provision of this Indenture, the obligations of the Issuers under the Co-Issued Notes and the Issuer under the Securities and this Indenture from time to time and at any time are limited recourse obligations of the Issuers or the Issuer (as applicable) payable solely from the Assets available at such time and following realization of the Assets, and application of the proceeds thereof in accordance with this Indenture, all obligations of and any claims against the Issuers hereunder or in connection herewith after such realization shall be extinguished and shall not thereafter revive. No recourse shall be had against any officer, director, manager, partner, member, employee, shareholder, authorized Person or incorporator of the Issuer, the Co-Issuer, the Collateral Manager or their respective Affiliates, successors or assigns for any amounts payable under the Notes or this Indenture. It is understood that the foregoing provisions of this paragraph (i) shall not (i) prevent recourse to the Assets for the sums due or to become due under any security, instrument or agreement which is part of the Assets or (ii) constitute a waiver, release or discharge of any indebtedness or obligation evidenced by the Securities or secured by this Indenture until such Assets have been realized. It is further understood that the foregoing provisions of this paragraph (i) shall not limit the right of any Person to name the Issuer or the Co-Issuer as a party defendant in any Proceeding or in the exercise of any other remedy under the Notes or this Indenture, so long as no judgment in the nature of a deficiency judgment or seeking personal liability shall be asked for or (if obtained) enforced against any such Person or entity.

(j) Subject to the foregoing provisions of this Section 2.8, each Note delivered under this Indenture and upon registration of transfer of or in exchange for or in lieu of any other Note shall carry the rights to unpaid interest and principal (or other applicable amount) that were carried by such other Note.

Section 2.9 Persons Deemed Owners. The Applicable Issuer, the Trustee, and any agent of the Applicable Issuer or the Trustee shall treat as the owner of each Security the Person in whose name such Security is registered on the Register or Share Register, as applicable, on the applicable Record Date for the purpose of receiving payments of principal and interest on such Security and on, other than as otherwise expressly provided in this Indenture, any other date for all other purposes whatsoever (whether or not such Security is overdue), and neither the Applicable Issuer or the Trustee, or any agent of the Applicable Issuer or the Trustee shall be affected by notice to the contrary.

Section 2.10 Cancellation. All Secured Notes surrendered for payment, registration of transfer, exchange or redemption, or deemed lost or stolen, shall be promptly canceled by the Trustee and may not be reissued or resold. No Notes may be surrendered (including any surrender in connection with any abandonment thereof) except for payment as provided herein, or for registration of transfer or exchange in accordance with an Optional Redemption, a Tax Redemption, Clean-Up Call Redemption, Special Redemption or a Mandatory Redemption (and, in the case of a Special Redemption or a Mandatory Redemption, only to the extent that such Special Redemption or Mandatory Redemption results in the payment in full of the applicable Class of Secured Notes) or for replacement in connection with any Note deemed lost or stolen. Any Notes surrendered for cancellation as permitted by this Section 2.10 shall, if surrendered to any Person other than the Trustee, be delivered to the Trustee. No Notes shall be authenticated in lieu of or in exchange for any Notes canceled as provided in this Section 2.10, except as expressly permitted by this Indenture. All canceled Notes held by the Trustee shall be destroyed or held by the Trustee in accordance with its standard retention policy unless the Issuer shall direct by an Issuer Order received prior to destruction that they be returned to it. The Issuers are not permitted to repurchase any Securities; *provided* that such prohibition will not be deemed to limit the Issuer's rights or obligations relating to any redemption of the Notes permitted or required pursuant to this Indenture.

Section 2.11 DTC Ceases to be Depository. (a) A Global Note deposited with DTC pursuant to Section 2.2 shall be transferred in the form of a corresponding Certificated Note to the beneficial owners thereof only if (A) such transfer complies with Section 2.6 of this Indenture and (B) either (x)(i) DTC notifies the Applicable Issuer that it is unwilling or unable to continue as depository for such Global Note, or (ii) DTC ceases to be a Clearing Agency registered under the Exchange Act and, in each case, a successor depository is not appointed by the Issuer within 90 days after receiving notice of such event or (y) an Event of Default has occurred and is continuing and such transfer is requested by any beneficial owner of an interest in such Global Note.

(b) Any Global Note that is transferable in the form of a corresponding Certificated Note to the beneficial owner thereof pursuant to this Section 2.11 shall be surrendered by DTC to the Trustee's Corporate Trust Office to be so transferred, in whole or from time to time in part, without charge, and the Applicable Issuer shall execute and the Trustee shall authenticate, or cause the Authenticating Agent to authenticate, and deliver, upon such transfer of each portion of such Global Note, an equal aggregate principal amount of definitive physical certificates (pursuant to the instructions of DTC) in authorized denominations. Any Certificated Note delivered in exchange for an interest in a Global Note shall, except as otherwise provided by Section 2.6, bear the legends set forth in Exhibit A and shall be subject to the transfer restrictions referred to in such legends.

(c) Subject to the provisions of paragraph (b) of this Section 2.11, the Holder of a Global Note may grant proxies and otherwise authorize any Person, including Agent Members and Persons that may hold interests through Agent Members, to take any action which such Holder is entitled to take under this Indenture or the Notes.

(d) In the event of the occurrence of any of the events specified in sub-Section (a) of this Section 2.11, the Applicable Issuer will promptly make available to the Trustee a reasonable supply of Certificated Notes.

If Certificated Notes are not so issued by the Applicable Issuer to such beneficial owners of interests in Global Notes as required by sub-Section (a) of this Section 2.11, the Applicable Issuers expressly acknowledge that the beneficial owners shall be entitled to pursue any remedy that the Holders of a Global Note would be entitled to pursue in accordance with Article V of this Indenture (but only to the extent of such beneficial owner's interest in the Global Note) as if corresponding Certificated Notes had been issued; *provided* that the Trustee shall be entitled to rely upon any certificate of ownership provided by such beneficial owners (including a certificate in the form of Exhibit C) and/or other forms of reasonable evidence of such ownership.

Neither the Trustee nor the Registrar shall be liable for any delay in the delivery of directions from the DTC, as depository, and may conclusively rely on, and shall be fully protected in relying on, such direction as to the names of the beneficial owners in whose names such Certificated Notes shall be registered or as to delivery instructions for such Certificated Notes.

Section 2.12 Non-Permitted Holders. (a) Notwithstanding anything to the contrary elsewhere herein, any transfer of a beneficial interest in any Note to a U.S. Person that is not a QIB/QP shall be null and void and any such purported transfer of which the Issuer or the Trustee shall have notice may be disregarded by the Issuer and the Trustee for all purposes. In addition, the acquisition of Notes by a Non-Permitted Holder under Section 2.12(b) shall be null and void *ab initio*.

(b) If any U.S. Person that is not a QIB/QP shall become the Holder or beneficial owner of an interest in any Note (other than a Regulation S Global Note) or any U.S. Person shall become the Holder of a Regulation S Global Note (any such Person a “Non-Permitted Holder”), the acquisition of Notes by such Holder shall be null and void *ab initio*. The Issuer (or the Collateral Manager on behalf of the Issuer) shall, promptly after discovery that such Person is a Non-Permitted Holder by the Issuer or the Trustee or upon notice to the Issuer from the Trustee (if a trust officer of the Trustee obtains actual knowledge, in which case, the Trustee agrees to notify the Issuer of such discovery), send notice to such Non-Permitted Holder demanding that such Non-Permitted Holder transfer its interest in the Notes held by such Non-Permitted Holder to a Person that is not a Non-Permitted Holder within 30 days after the date of such notice. If such Non-Permitted Holder fails to so transfer such Notes, the Issuer or the Collateral Manager acting for the Issuer shall have the right, without further notice to the Non-Permitted Holder, to sell such Notes or interest in such Notes to a purchaser selected by the Issuer that is not a Non-Permitted Holder on such terms as the Issuer may choose. The Issuer, or the Collateral Manager acting on behalf of the Issuer, may select the purchaser by soliciting one or more bids from one or more brokers or other market professionals that regularly deal in securities similar to the Notes, and sell such Notes to the highest such bidder; *provided* that the Collateral Manager, its Affiliates and accounts, funds, clients or portfolios established and controlled by the Collateral Manager shall be entitled to bid in any such sale. However, the Issuer or the Collateral Manager may select a purchaser by any other means determined by it in its sole discretion. The Holder of each Note, the Non-Permitted Holder and each other Person in the chain of title from the Holder to the Non-Permitted Holder, by its acceptance of an interest in the Notes, agrees to cooperate with the Issuer, the Collateral Manager and the Trustee to effect such transfers. The proceeds of such sale, net of any commissions, expenses and taxes due in connection with such sale shall be remitted to the Non-Permitted Holder. The terms and conditions of any such sale shall be determined in the sole discretion of the Issuer, and none of the Issuer, the Trustee or the Collateral Manager shall be liable to any Person having an interest in the Notes sold as a result of any such sale or the exercise of such discretion.

(c) If any Person shall become the beneficial owner of an interest in any Note who has made or is deemed to have made a prohibited transaction, Benefit Plan Investor or Other Plan Law representation required by Section 2.6 that is subsequently shown to be false or misleading or whose beneficial ownership otherwise causes a violation of the 25% Limitation (any such Person a “Non-Permitted ERISA Holder”), the Issuer (or the Collateral Manager on behalf of the Issuer) shall, promptly after discovery that such Person is a Non-Permitted ERISA Holder by the Issuer or upon notice to the Issuer from the Trustee (if a Trust Officer of the Trustee has actual knowledge and who agrees to notify the Issuer upon obtaining actual knowledge), send notice to such Non-Permitted ERISA Holder demanding that such Non-Permitted ERISA Holder transfer all or any portion of the Notes held by such Person to a Person that is not a Non-Permitted ERISA Holder within 10 days after the date of such notice. If such Non-Permitted ERISA Holder fails to so transfer such Notes, the Issuer shall have the right, without further notice to the Non-Permitted ERISA Holder, to sell such Notes or interest in such Notes to a purchaser selected by the Issuer that is not a Non-Permitted ERISA Holder on such terms as the Issuer may choose. The Issuer may select the purchaser by soliciting one or more bids from one or more brokers or other market professionals that regularly deal in securities similar to the Notes, and selling such Notes to the highest such bidder. The holder of each Note, the Non-Permitted ERISA Holder and each other Person in the chain of title from the Holder to the Non-Permitted ERISA Holder, by its acceptance of an interest in the Notes, agrees to cooperate with the Issuer and the Trustee to effect such transfers. The proceeds of such sale, net of any commissions, expenses and taxes due in connection with such sale shall be remitted to the Non-Permitted ERISA Holder. The terms and conditions of any sale under this sub-Section shall be determined in the sole discretion of the Issuer, and none of the Issuers the Trustee or the Collateral Manager shall be liable to any Person having an interest in the Notes sold as a result of any such sale or the exercise of such discretion.

(d) If a Person fails to provide the Issuer or its agents with Holder Tax Obligations, or such Person's ownership of any Notes would otherwise prevent the Issuer from achieving Tax Account Reporting Rules Compliance, the Issuer or its agents are authorized to withhold amounts otherwise distributable to the investor, to compel such Person to sell its Notes, and, if such Person does not sell its Notes within 10 Business Days after notice from the Issuer (or its agents), to sell such Person's Notes on behalf of such Person.

(e) If (i) a Holder of a Note fails for any reason to comply with the Holder AML Obligations or such information or documentation is not accurate or complete or (ii) the Issuer otherwise reasonably determines that such Holder's acquisition, holding or transfer of an interest in any Note would cause the Issuer to be unable to achieve AML Compliance, the Issuer (or any intermediary on the Issuer's behalf) shall have the right to (x) compel the relevant Holder to sell its interest in such Note or (y) sell such interest on such Holder's behalf. The Issuer shall not compel sales for failure to provide such other information or documentation as may be required under the Cayman AML Regulations unless the Issuer reasonably determines the Holder's acquisition, holding or transfer of an interest in such Note would result in a materially adverse effect on the Issuer.

Section 2.13 Treatment and Tax Certification. (a) Each Holder and each beneficial owner of Secured Notes, by acceptance of such Notes or an interest in such Notes shall be deemed to have agreed, to treat, and shall treat, the Secured Notes as debt for all U.S. federal and to the extent permitted by law, state and local income and franchise tax purposes, to the extent such Secured Notes are treated as outstanding for such purposes, unless otherwise required by any relevant taxing authority.

(b) Each Holder and beneficial owner of Secured Notes other than Potential Equity Notes, by acceptance of such Notes or an interest in such Notes, shall be deemed to represent, warrant and covenant that, if it is not a United States Tax Person, it is not, and will not be, a member of an "expanded group" (within the meaning of the regulations issued under Section 385 of the Code) that includes a domestic corporation (as determined for U.S. federal income tax purposes) if (i) such domestic corporation, directly or indirectly (through one or more entities that are treated for U.S. federal income tax purposes as partnerships, disregarded entities, or grantor trusts), owns Potential Equity Notes or Preferred Shares and (ii) (A) the Issuer is a "controlled partnership" (within the meaning of the regulations issued under Section 385 of the Code) with respect to such expanded group or (B) the Issuer is an entity disregarded as separate from either such domestic corporation or an entity that is treated as a "controlled partnership" (within the meaning of the regulations issued under Section 385 of the Code) with respect to such expanded group; *provided* that such beneficial owner may acquire Secured Notes in violation of this restriction if it provides the Issuer with an opinion of nationally recognized tax counsel experienced in such matters, in form and substance satisfactory to the Collateral Manager, to the effect that the acquisition or transfer of Secured Notes will not cause such Secured Notes to be treated as equity under the regulations issued under Section 385 of the Code.

(c) Each Holder and beneficial owner of Secured Notes agrees (i) except as prohibited by applicable law, to obtain and provide the Issuer and the Trustee (including their agents and representatives), as applicable, with information or documentation, and to update or correct such information or documentation, as may be necessary or helpful (in the sole determination of the Issuer, the Trustee or their agents or representatives, as applicable) to enable the Issuer to achieve Tax Account Reporting Rules Compliance (the obligations undertaken pursuant to this clause (i), the “Holder Tax Obligations”), (ii) that the Issuer and/or the Trustee or their agents or representatives may (A) provide such information and documentation and any other information concerning its investment in such Notes to the Cayman Islands Tax Information Authority, the IRS and any other relevant tax authority and (B) take such other steps as they deem necessary or helpful to achieve Tax Account Reporting Rules Compliance, including withholding on “passthru payments” (as defined in the Code), and (iii) that if it fails for any reason to comply with the Holder Tax Obligations, or the Issuer otherwise reasonably determines that such beneficial owner’s direct or indirect acquisition, holding or transfer of an interest in such Notes would cause the Issuer to be unable to achieve Tax Account Reporting Rules Compliance, the Issuer shall have the right, in addition to withholding on passthru payments made to the applicable Holder of Notes or any agent or intermediary through which its Notes are held, to (x) compel it to sell its interest in such Notes, (y) after 10 Business Days’ notice from the Issuer (or its agents) sell such interest on its behalf and/or (z) assign to such Notes a separate CUSIP or CUSIPs. Moreover, each such beneficial owner will agree, or be deemed to agree, to indemnify the Issuer, the Trustee and the other beneficial owners of Notes for all damages, costs and expenses that result from the failure of such Person to comply with its Holder Tax Obligations. This indemnification will continue even after the Person ceases to have an ownership interest in the Notes.

(d) Each Holder of Secured Notes that are not Potential Equity Notes (or any interest therein) that is not a United States Tax Person will make, or by acquiring such Notes will be deemed to make, a representation to the effect that either (i) it is not a bank (or an entity affiliated with a bank) extending credit pursuant to a loan agreement entered into in the ordinary course of its trade or business (within the meaning of Section 881(c)(3)(A) of the Code), a 10% shareholder of the issuer of such Notes (as determined for U.S. federal income tax purposes) within the meaning of Section 871(h)(3) of the Code, or a controlled foreign corporation within the meaning of Section 957(a) of the Code that is related to the issuer of such Notes (as determined for U.S. federal income tax purposes) within the meaning of Section 881(c)(3) of the Code, (ii) it has provided an IRS Form W-8BEN or W-8BEN-E (or successor form) representing that it is a person that is eligible for benefits under an income tax treaty with the United States that eliminates U.S. federal income taxation of U.S. source interest not attributable to a permanent establishment in the United States, or (iii) it has provided an IRS Form W-8ECI (or successor form) representing that all payments received or to be received by it on such Notes are effectively connected with the conduct of a trade or business in the United States.

(e) In the case of the Potential Equity Notes:

(i) It is a United States Tax Person and a properly completed and signed IRS Form W-9 (or applicable successor form) is attached hereto. It agrees and acknowledges that the failure to provide such form may result in withholding from payments in respect of its Potential Equity Notes, including U.S. federal withholding or backup withholding, and that any purported transfers made in violation of the foregoing requirements shall be void ab initio.

(ii) Unless 100% of the Potential Equity Notes and the Preferred Shares are being acquired by it and continue to be so held, it must either (i) not be treated as a partnership, grantor trust or S corporation for United States federal income tax purposes (a "Flowthrough Entity"), or (ii) be a Flowthrough Entity (provided that none of the direct or indirect beneficial owners of any interest in such Person has, or will have, 40% or more of the value of their interest in such Person attributable to the aggregate interest of such Person in the Potential Equity Notes and the Preferred Shares) (each person that is described in, and makes the representation in either clause (i) or (ii), a "Direct Tax Owner" with respect to the Potential Equity Notes or the Preferred Shares); unless written advice of Cleary Gottlieb Steen & Hamilton LLP or an opinion of other tax counsel of nationally recognized standing in the United States experienced in such matters is delivered to the Issuer and the Trustee, in form and substance satisfactory to the Collateral Manager, to the effect that such status will not cause the Issuer to be treated as a publicly traded partnership taxable as a corporation.

(iii) It agrees that no transfer, sale, assignment, participation, pledge or other disposition (a "Transfer") of an interest in the Potential Equity Notes (or any derivative interest therein) shall be effective, and no such Transfer shall be recognized, if (i) such Transfer results in there being more than 98 Direct Tax Owners in the aggregate of the Preferred Shares and Potential Equity Notes or such Transfer would otherwise cause the Issuer to be treated as a publicly traded partnership as defined in Section 7704(b) of the Code or (ii) such Notes are Transferred on or through (A) an established securities market or (B) a secondary market (or the substantial equivalent thereof) within the meaning of Section 7704(b) of the Code (and the Treasury Regulations thereunder), unless written advice of Cleary Gottlieb Steen & Hamilton LLP or an opinion of other tax counsel of nationally recognized standing in the United States experienced in such matters is delivered to the Trustee, in form and substance satisfactory to the Collateral Manager, to the effect that such acquisition, ownership or Transfer will not cause the Issuer to be treated as a publicly traded partnership taxable as a corporation.

(iv) It agrees to provide (A) any transferee of its Potential Equity Notes a certification that it is a United States Tax Person (such as a properly completed and signed IRS Form W-9 (or applicable successor form)) in accordance with Section 1446(f)(2) of the Code and any applicable Treasury Regulations thereunder such that the transferee will not be obligated to withhold under Section 1446(f)(1) of the Code, and (B) such forms, documentation, proof of payment or other certifications as reasonably required by the Issuer or the Trustee to determine that such transferee has complied with Section 1446(f) of the Code (ignoring for this purpose Section 1446(f)(4) of the Code), and any similar provision of state, local or non-U.S. law. It agrees that the Issuer or the Trustee may provide such information and any other information concerning its investment in such Potential Equity Notes to the IRS.

(f) Each Holder and beneficial owner of Secured Notes, by acceptance of such Notes or an interest in such Notes, shall be deemed to understand and acknowledge that failure to provide the Applicable Issuer, the Trustee or any Paying Agent with the properly completed and signed applicable tax certifications (generally, in the case of U.S. federal income tax, an IRS Form W-9 (or applicable successor form) in the case of a United States Tax Person or, in the case of Notes that are not Potential Equity Notes, the applicable IRS Form W-8 (or applicable successor form) (together with all appropriate attachments) in the case of a Person that is not a United States Tax Person) may result in withholding from payments in respect of such Note, including U.S. federal withholding or back-up withholding.

(g) Each Holder and beneficial owner of Secured Notes, by acceptance of such Notes or an interest in such Notes, shall be deemed to agree to provide the Issuer and the Trustee any U.S. federal income tax form, certification or other information or documentation that is required or is otherwise necessary (in the sole determination of the Issuers, the Trustee, or other agent of the Issuers, as applicable) (i) to enable the Issuers, the Trustee, or other agent of the Issuers to determine their duties and liabilities with respect to any taxes they may be required to withhold pursuant to the Code in respect of such Notes or the Holder of such Notes or beneficial interest therein, (ii) to enable the Issuer to qualify for a reduced rate of withholding in any jurisdiction from or through which either Issuer receives payments on its assets or (iii) to enable the Issuers, the Trustee, or other agent of the Issuers to satisfy reporting and other obligations under the Code and Treasury regulations, including any cost basis reporting obligations. Each holder and beneficial owner of a Note, by acceptance of such Note or an interest in such Note, shall be deemed to agree that the Issuers may provide such information and any other information concerning its investment in the Notes to the IRS. In addition, it understands and acknowledges that the Issuer has the right under this Indenture to withhold from any beneficial owner of an interest in a Note that fails to establish an exemption from U.S. federal withholding tax under Sections 1471 through 1474 of the Code.

ARTICLE III CONDITIONS PRECEDENT

Section 3.1 Conditions to Issuance of Securities on Closing Date. (a) The Notes to be issued on the Closing Date may be executed by the Issuers and delivered to the Trustee for authentication and thereupon the same shall be authenticated by the Trustee or the Authenticating Agent and delivered by the Trustee upon Issuer Order and upon receipt by the Trustee of the following:

(i) Officers' Certificate of the Issuers Regarding Corporate Matters. An Officer's certificate of the Issuers (A) evidencing the authorization by Resolution of the execution and delivery of the Transaction Documents to which it is a party and related transaction documents and the execution, authentication and delivery of the Notes, (B) specifying the Stated Maturity, principal amount and Interest Rate of each Class of Notes to be authenticated and delivered, and (C) certifying that (1) the attached copy of the Resolutions are a true and complete copy thereof, (2) such Resolutions have not been rescinded and are in full force and effect on and as of the Closing Date and (3) the Officers authorized to execute and deliver such documents hold the offices and have the signatures indicated thereon.

(ii) Governmental Approvals. From each of the Issuers either (A) a certificate of the Issuer or Co-Issuer, as applicable, or other official document evidencing the due authorization, approval or consent of any governmental body or bodies, at the time having jurisdiction in the premises, together with an Opinion of Counsel of the Issuer or Co-Issuer, as applicable, that no other authorization, approval or consent of any governmental body is required for the performance by the Issuer or Co-Issuer, as applicable, of its obligations under the Transaction Documents or (B) an Opinion of Counsel of the Issuer or the Co-Issuer, as applicable, that no such authorization, approval or consent of any governmental body is required for the performance by the Issuer or Co-Issuer, as applicable, of its obligations under the Transaction Documents except as has been given.

(iii) Opinions. Opinions of (A) Milbank LLP, U.S. counsel to the Issuers and the Initial Purchaser, (B) Walkers, Cayman Islands counsel to the Issuer, (C) Nixon Peabody LLP, counsel to the Trustee and Collateral Administrator and (D) Cleary Gottlieb Steen & Hamilton LLP, U.S. counsel to the Collateral Manager, the Retention Holder and ORCC Financing Subsidiary, each dated the Closing Date.

(iv) Officers' Certificate of the Issuers Regarding Indenture. An Officer's certificate of each of the Issuers stating that, to the best of the signing Officer's knowledge, the Issuer or Co-Issuer, as applicable, is not in default under this Indenture and that the issuance of the Notes applied for by it will not result in a default or a breach of any of the terms, conditions or provisions of, or constitute a default under, its Organizational Documents, any indenture or other agreement or instrument to which it is a party or by which it is bound, or any order of any court or administrative agency entered in any Proceeding to which it is a party or by which it may be bound or to which it may be subject; that all conditions precedent provided herein relating to the authentication and delivery of the Notes have been complied with; and that all expenses due or accrued with respect to the offering of such Notes or relating to actions taken on or in connection with the Closing Date have been paid or reserves therefor have been made. The Officer's certificates of each of the Issuers shall also state that, to the best of the signing Officer's knowledge, all of the Issuer's or Co-Issuer's, as applicable, representations and warranties contained herein are true and correct as of the Closing Date.

(v) Certificate of ORCC. An Officer's certificate of ORCC, dated as of the Closing Date, certifying that ORCC will not take any action that would result in the Issuer being treated as a corporation or a "publicly traded partnership" taxable as a corporation for U.S. federal income tax purposes.

(vi) Certificate of the Collateral Manager. An Officer's certificate of the Collateral Manager, dated as of the Closing Date, to the effect that immediately before the Delivery of the Collateral Obligations on the Closing Date:

(A) the information with respect to each Collateral Obligation in the Schedule of Collateral Obligations is true and correct and such schedule is complete with respect to each such Collateral Obligation;

(B) each Collateral Obligation in the Schedule of Collateral Obligations satisfies the requirements of the definition of "Collateral Obligation";
and

(C) the Aggregate Principal Balance of the Collateral Obligations which the Issuer has purchased or entered into binding commitments to purchase on or prior to the Closing Date is at least U.S.\$400,000,000.

(vii) Grant of Collateral Obligations. Contemporaneously with the issuance and sale of the Securities on the Closing Date, the Grant pursuant to the Granting Clauses of this Indenture of all of the Issuer's right, title and interest in and to the Collateral Obligations pledged to the Trustee for inclusion in the Assets on the Closing Date shall be effective, and Delivery of such Collateral Obligations (including each promissory note and all other Underlying Documents related thereto to the extent received by the Issuer) as contemplated by Section 3.3 shall have been effected.

(viii) Certificate of the Issuer Regarding Assets. An Officer's certificate of the Issuer, dated as of the Closing Date, to the effect that:

(A) in the case of each Collateral Obligation pledged to the Trustee for inclusion in the Assets, on the Closing Date and immediately prior to the Delivery thereof (or immediately after Delivery thereof, in the case of clause (VI)(y) below) on the Closing Date;

(I) the Issuer is the owner of such Collateral Obligation free and clear of any liens, claims or encumbrances of any nature whatsoever except for (i) those which are being released on the Closing Date; (ii) those Granted pursuant to this Indenture and (iii) any other Permitted Liens;

(II) the Issuer has acquired its ownership in such Collateral Obligation in good faith without notice of any adverse claim, except as described in clause (I) above;

(III) the Issuer has not assigned, pledged or otherwise encumbered any interest in such Collateral Obligation (or, if any such interest has been assigned, pledged or otherwise encumbered, it has been released) other than interests Granted pursuant to this Indenture and the Account Control Agreement;

(IV) the Issuer has full right to Grant a security interest in and assign and pledge such Collateral Obligation to the Trustee;

(V) based on the certificate of the Collateral Manager delivered pursuant to Section 3.1(a)(vi), the information set forth with respect to such Collateral Obligation in the Schedule of Collateral Obligations is true and correct;

(VI) (x) based on the certificate of the Collateral Manager delivered pursuant to Section 3.1(a)(vi), each Collateral Obligation included in the Assets satisfies the requirements of the definition of "Collateral Obligation" and (y) the requirements of Section 3.1(a)(vii) have been satisfied;

(VII) upon the Grant by the Issuer, the Trustee has a first priority perfected security interest in the Collateral Obligations and other Assets, except as permitted by this Indenture; and

(B) based on the certificate of the Collateral Manager delivered pursuant to Section 3.1(a)(vi), the Aggregate Principal Balance of the Collateral Obligations which the Issuer has purchased or entered into binding commitments to purchase on or prior to the Closing Date is at least U.S.\$400,000,000.

(ix) Rating Letters. An Officer's certificate of the Issuer to the effect that attached thereto is a true and correct copy of a letter signed by the Rating Agency, and confirming that each Class of Secured Notes has been assigned the applicable Initial Rating and that such ratings are in effect on the Closing Date.

(x) Accounts. Evidence of the establishment of each of the Accounts.

(xi) Issuer Order for Deposit of Funds into Accounts. The Issuer hereby authorizes the deposit of the amounts set forth in the Issuer Order delivered on the Closing Date into each of the Ramp-Up Account for use pursuant to Section 10.3(c), the Expense Reserve Account as Interest Proceeds for use pursuant to Section 10.3(d) and the Interest Reserve Account for use pursuant to Section 10.3(e).

(xii) Other Documents. Such other documents as the Trustee may reasonably require; *provided* that nothing in this clause (xii) shall imply or impose a duty on the part of the Trustee to require any other documents.

Section 3.2 Conditions to Issuance of Additional Securities. (a) Additional Notes to be issued on an Additional Securities Closing Date pursuant to Section 2.4 may be executed by the Applicable Issuer and delivered to the Trustee for authentication and thereupon the same shall be authenticated and delivered to the Applicable Issuer by the Trustee upon Issuer Order, upon compliance with clauses (vi) and (vii) of Section 3.1 (with all references therein to the Closing Date being deemed to be the applicable Additional Securities Closing Date and the Aggregate Principal Balance being deemed to be the Aggregate Principal Balance as of the applicable Additional Securities Closing Date) and upon receipt by the Trustee of the following:

(i) Officers' Certificate of the Issuers Regarding Corporate Matters. An Officer's certificate of each of the Issuers (1) evidencing the authorization by Resolution of each of the Issuers of the execution and delivery of a supplemental indenture and the execution, authentication and delivery of the Additional Securities applied for by it and, if applicable, specifying the Stated Maturity, the principal amount and Interest Rate of each Class of such Additional Securities to be authenticated and delivered, and (2) certifying that (a) the attached copy of such Resolutions are a true and complete copy thereof, (b) such Resolutions have not been rescinded and are in full force and effect on and as of the Additional Securities Closing Date and (c) the Officers authorized to execute and deliver such documents hold the offices and have the signatures indicated thereon.

(ii) Governmental Approvals. From each of the Issuers either (A) a certificate of the Issuer or Co-Issuer, as applicable, or other official document evidencing the due authorization, approval or consent of any governmental body or bodies, at the time having jurisdiction in the premises, together with an Opinion of Counsel to the effect that no other authorization, approval or consent of any governmental body is required for the valid issuance of such Additional Securities, or (B) an Opinion of Counsel to the effect that no such authorization, approval or consent of any governmental body is required for the valid issuance of such Additional Securities except as have been given; *provided* that the opinions delivered pursuant to Section 3.2(iii) may satisfy the requirement.

(iii) Counsel Opinion. Opinion of Milbank LLP, special counsel to the Issuers or other counsel acceptable to the Trustee, dated the Additional Securities Closing Date, in form and substance satisfactory to the Issuer and the Trustee.

(iv) Officers' Certificate of the Issuers Regarding Indenture. An Officer's certificate of each of the Issuers stating that the Issuer or Co-Issuer, as applicable, is not in default under this Indenture and that the issuance of the Additional Securities applied for by it shall not result in a default or a breach of any of the terms, conditions or provisions of, or constitute a default under, its Organizational Documents, any indenture or other agreement or instrument to which it is a party or by which it is bound, or any order of any court or administrative agency entered in any Proceeding to which it is a party or by which it may be bound or to which it may be subject; that all conditions precedent provided in this Indenture and the supplemental indenture relating to the authentication and delivery of the Additional Securities applied for have been complied with and that the authentication and delivery of the Additional Securities is authorized or permitted under this Indenture and the supplemental indenture entered into in connection with such Additional Securities; and that all expenses due or accrued with respect to the Offering of the Additional Securities or relating to actions taken on or in connection with the Additional Securities Closing Date have been paid or reserved. The Officer's certificate of the Issuer shall also state that all of its representations and warranties contained herein are true and correct as of the Additional Securities Closing Date.

(v) S&P Rating Condition. To the extent required by Section 2.4, evidence that the S&P Rating Condition has been satisfied with respect to such issuance of Additional Securities.

(vi) Other Documents. Such other documents as the Trustee may reasonably require; *provided* that nothing in this clause (vi) shall imply or impose a duty on the Trustee to so require any other documents.

(b) Prior to any Additional Securities Closing Date, the Trustee shall provide to the Holders notice of such issuance of Additional Securities as soon as reasonably practicable but in no case less than fifteen (15) days prior to the Additional Securities Closing Date; *provided* that the Trustee shall receive such notice at least two (2) Business Days prior to the 15th day prior to such Additional Securities Closing Date. On or prior to any Additional Securities Closing Date, the Trustee shall provide to the Holders copies of any supplemental indentures executed as part of such issuance pursuant to Article VIII.

Section 3.3 Custodianship: Delivery of Collateral Obligations and Eligible Investments. (a) The Collateral Manager, on behalf of the Issuer, shall deliver or cause to be delivered, on or prior to the Closing Date (with respect to the initial Collateral Obligations) and within five (5) Business Days after the related Cut-Off Date (with respect to any additional Collateral Obligations) to a custodian appointed by the Issuer, which shall be a Securities Intermediary (the “Custodian”) or the Trustee, as applicable, all Assets in accordance with the definition of “Deliver”. The Custodian appointed hereby shall act as agent and bailee for the Trustee on behalf of the Secured Parties. Initially, the Custodian shall be the Bank and if such institution’s rating falls below “A” and “A-1” by S&P (or below “A+” by S&P if such institution has no short-term rating) the Assets held by the Custodian shall be moved within 30 calendar days to another institution that is rated at least “A” and “A-1” by S&P (or at least “A+” by S&P if such institution has no short-term rating) and is subject to regulations regarding fiduciary funds on deposit similar to Title 12 of the Code of Federal Regulation Section 9.10(b). Any successor custodian shall also be a state or national bank or trust company that (i) has capital and surplus of at least U.S.\$200,000,000 and (ii) is a Securities Intermediary. Subject to the limited right to relocate Assets as provided in Section 7.5(b), the Trustee or the Custodian, as applicable, shall hold (i) all Collateral Obligations, Eligible Investments, Cash and other investments purchased in accordance with this Indenture and (ii) any other property of the Issuer otherwise Delivered to the Trustee or the Custodian, as applicable, by or on behalf of the Issuer, in the relevant Account established and maintained pursuant to Article X as to which, in each case, the Issuer and the Trustee shall have entered into the Account Control Agreement with the Custodian providing, *inter alia*, that the establishment and maintenance of such Account will be governed by a law of a jurisdiction satisfactory to the Issuer and the Trustee.

(b) Each time that the Collateral Manager on behalf of the Issuer directs or causes the acquisition of any Collateral Obligation, Eligible Investment or other investment, the Collateral Manager (on behalf of the Issuer) shall, if the Collateral Obligation, Eligible Investment or other investment is required to be, but has not already been, transferred to the relevant Account, cause the Collateral Obligation, Eligible Investment or other investment to be Delivered to the Custodian to be held in the Custodial Account (or in the case of any such investment that is not a Collateral Obligation, in the Account in which the funds used to purchase the investment are held in accordance with Article X) for the benefit of the Trustee in accordance with this Indenture. The security interest of the Trustee in the funds or other property used in connection with the acquisition shall, immediately and without further action on the part of the Trustee, be released. The security interest of the Trustee shall nevertheless come into existence and continue in the Collateral Obligation, Eligible Investment or other investment so acquired, including all interests of the Issuer in any contracts related to and proceeds of such Collateral Obligation, Eligible Investment or other investment.

ARTICLE IV SATISFACTION AND DISCHARGE

Section 4.1 Satisfaction and Discharge of Indenture. This Indenture shall be discharged and shall cease to be of further effect except as to (i) rights of registration of transfer and exchange, (ii) substitution of mutilated, defaced, destroyed, lost or stolen Notes, (iii) rights of Holders to receive payments of principal thereof and interest thereon, (iv) the rights, protections, indemnities and immunities of the Trustee and the specific obligations of the Trustee set forth below hereunder, (v) the rights, obligations and immunities of the Collateral Manager hereunder and under the Collateral Management Agreement, (vi) the rights, protections, indemnities and immunities of the Collateral Administrator hereunder and under the Collateral Administration Agreement and (vii) the rights of Holders as beneficiaries hereof with respect to the property deposited with the Trustee and payable to all or any of them (and the Trustee, on demand of and at the expense of the Issuer, shall execute proper instruments acknowledging satisfaction and discharge of this Indenture) when:

(a) (i) either:

(A) all Notes theretofore authenticated and delivered to Holders other than (1) Notes which have been mutilated, defaced, destroyed, lost or stolen and which have been replaced or paid as provided in Section 2.7 and (2) Notes for whose payment Money has theretofore irrevocably been deposited in trust and thereafter repaid to the Issuer or discharged from such trust, as provided in Section 7.3 have been delivered to the Trustee for cancellation; or

(B) all Notes not theretofore delivered to the Trustee for cancellation (1) have become due and payable, or (2) shall become due and payable at their Stated Maturity within one year, or (3) are to be called for redemption pursuant to Article IX under an arrangement satisfactory to the Trustee for the giving of notice of redemption by the Issuer pursuant to Section 9.4 and either (x) the Issuer has irrevocably deposited or caused to be deposited with the Trustee, in trust for such purpose, Cash or non-callable direct obligations of the United States; *provided* that the obligations are entitled to the full faith and credit of the United States or are debt obligations which are rated "AAA" by S&P, in an amount sufficient, as recalculated by a firm of Independent certified public accountants which are nationally recognized, to pay and discharge the entire indebtedness on such Notes not theretofore delivered to the Trustee for cancellation, for principal and interest to the date of such deposit (in the case of Notes which have become due and payable), or to the respective Stated Maturity or the respective Redemption Date, as the case may be, and shall have Granted to the Trustee a valid perfected security interest in such Eligible Investment that is of first priority or free of any adverse claim, as applicable, and shall have furnished an Opinion of Counsel with respect thereto or (y) in the event all of the Assets are liquidated following the satisfaction of the conditions specified in Section 5.5(a), the Issuer shall have paid or caused to be paid all proceeds of such liquidation of the Assets in accordance with the Priority of Payments;

(ii) the Issuer has paid or caused to be paid all other sums then due and payable hereunder (including any amounts then due and payable pursuant to the Collateral Administration Agreement and the Collateral Management Agreement without regard to the Administrative Expense Cap) by the Issuer and no other amounts are scheduled to be due and payable by the Issuers other than Dissolution Expenses (it being understood that the requirements of this clause (ii) may be satisfied as set forth in Section 5.7); and

(iii) the Issuers have delivered to the Trustee Officer's certificates and an Opinion of Counsel, each stating that all conditions precedent herein provided for relating to the satisfaction and discharge of this Indenture have been complied with; or

(b) (i) the Trustee confirms to the Issuer that:

(A) the Trustee is not holding any Assets (other than (x) the Collateral Management Agreement, the Collateral Administration Agreement, the Loan Sale Agreement and the Account Control Agreement and (y) Cash in an amount not greater than the Dissolution Expenses); and

(B) no assets (other than Excluded Property and Cash in an amount not greater than the Dissolution Expenses) are on deposit in or to the credit of any deposit account or securities account (including any Accounts) in the name of the Issuer or the Co-Issuer (or the Trustee for the benefit of the Issuer, the Co-Issuer or any Secured Party);

(ii) each of the Issuers have delivered to the Trustee a certificate stating that (1) there are no Assets (other than (x) the Collateral Management Agreement, the Collateral Administration Agreement and the Account Control Agreement and (y) Cash in an amount not greater than the Dissolution Expenses) that remain subject to the lien of this Indenture, and (2) all funds on deposit in the Accounts have been distributed in accordance with the terms of this Indenture or have otherwise been irrevocably deposited with the Trustee for such purpose; and

(iii) the Issuers have delivered to the Trustee Officer's certificates and an Opinion of Counsel, each stating that all conditions precedent herein provided for relating to the satisfaction and discharge of this Indenture have been complied with.

Upon the discharge of this Indenture, the Trustee shall provide such certifications to the Issuer or the Administrator as may be reasonably required by the Issuer or the Administrator in order for the liquidation of the Issuer to be completed.

Notwithstanding the satisfaction and discharge of this Indenture, the rights and obligations of the Issuers, the Trustee, the Collateral Manager and, if applicable, the Holders, as the case may be, under Sections 2.8, 4.2, 5.4(d), 5.9, 5.18, 6.1, 6.3, 6.6, 6.7, 7.1, 7.3, 13.1, 14.10, 14.11, and 14.12 shall survive.

Section 4.2 Application of Trust Money. All Monies deposited with the Trustee pursuant to Section 4.1 shall be held in trust and applied by it in accordance with the provisions of the Notes and this Indenture, including, without limitation, the Priority of Payments, to the payment of principal and interest, either directly or through any Paying Agent, as the Trustee may determine; and such Money shall be held in an Account meeting the requirements of Section 10.1.

Section 4.3 Repayment of Monies Held by Paying Agent. In connection with the satisfaction and discharge of this Indenture with respect to the Notes, all Monies then held by any Paying Agent other than the Trustee under the provisions of this Indenture shall, upon demand of the Issuer, be paid to the Trustee to be held and applied pursuant to Section 7.3 hereof and in accordance with the Priority of Payments and thereupon such Paying Agent shall be released from all further liability with respect to such Monies.

Section 4.4 Limitation on Obligation to Incur Administrative Expenses. If at any time when this Indenture is eligible to be discharged pursuant to Section 4.1, the sum of (i) Eligible Investments, (ii) Cash and (iii) amounts reasonably expected to be received by the Issuer in Cash during the current Collection Period (as certified by the Collateral Manager in its reasonable judgment) is less than the sum of Dissolution Expenses and any accrued and unpaid Administrative Expenses, then notwithstanding any other provision of this Indenture, the Issuers shall no longer be required to incur Administrative Expenses as otherwise required by this Indenture to any Person other than the Trustee and their Affiliates, and the Collateral Manager, and failure to pay such amounts or provide or obtain any opinions, reports or services required under this Indenture shall not constitute a Default hereunder, and the Trustee shall have no liability for any failure to obtain or receive any of the foregoing opinions, reports or services.

ARTICLE V REMEDIES

Section 5.1 Events of Default. “Event of Default”, wherever used herein, means any one of the following events (whatever the reason for such Event of Default and whether it shall be voluntary or involuntary or be effected by operation of law or pursuant to any judgment, decree or order of any court or any order, rule or regulation of any administrative or governmental body):

(a) a default in the payment, when due and payable, of (i) any interest on any Class A Note or any Class B Note and, in each case, the continuation of any such default for five (5) Business Days after a Trust Officer of the Trustee has actual knowledge or receives notice from any holder of Securities of such payment default, or (ii) any principal of, or interest on, or any Redemption Price in respect of, any Secured Note at its Stated Maturity or any Redemption Date; *provided* that the failure to effect any Optional Redemption which is withdrawn by the Issuer in accordance with this Indenture or with respect to which any Refinancing fails to occur shall not constitute an Event of Default and *provided further* that, solely with respect to clause (i) above, in the case of a failure to disburse funds due to an administrative error or omission by the Collateral Manager, the Trustee, the Collateral Administrator or any Paying Agent, such failure continues for seven (7) Business Days after a Trust Officer of the Trustee receives written notice or has actual knowledge of such administrative error or omission;

(b) the failure on any Payment Date to disburse amounts available in the Payment Account in excess of U.S.\$25,000 in accordance with the Priority of Payments and continuation of such failure for a period of ten (10) Business Days or, in the case of a failure to disburse due to an administrative error or omission by the Trustee, the Collateral Administrator or any Paying Agent, such failure continues for seven (7) Business Days after a Trust Officer of the Trustee receives written notice or has actual knowledge of such administrative error or omission;

(c) any of the Issuer, the Co-Issuer or the Assets becomes an investment company required to be registered under the 1940 Act and that status continues for forty-five (45) consecutive days;

(d) except as otherwise provided in this Section 5.1, a default in a material respect in the performance, or breach in a material respect, of any other material covenant of the Issuer or the Co-Issuer herein (it being understood, without limiting the generality of the foregoing, that (i) any failure to meet any Concentration Limitation, Collateral Quality Test or Coverage Test is not an Event of Default, except to the extent provided in clause (e) below and (ii) the failure of the Issuer to satisfy the requirements of Section 7.17 will not constitute an Event of Default (unless the Issuer, the Co-Issuer or the Collateral Manager acting on behalf of the Issuer, has acted in bad faith)), or the failure of any material representation or warranty of the Issuer or the Co-Issuer made herein or in any certificate or other writing delivered pursuant hereto or in connection herewith to be correct in each case in all material respects when the same shall have been made, which default, breach or failure has a material adverse effect on the Holders of the Securities and continues for a period of forty-five (45) days (or, in the case of a breach of any material representation or warranty, 30 days) after notice to the Issuer and the Collateral Manager by registered or certified mail or overnight delivery service, by the Trustee at the direction of the Holders of at least a Majority of the Controlling Class, specifying such default, breach or failure and requiring it to be remedied and stating that such notice is a "Notice of Default" hereunder; *provided* that the delivery of a certificate or other report which corrects any inaccuracy contained in a previous report or certification shall be deemed to cure such inaccuracy as of the date of delivery of such updated report or certificate and any and all inaccuracies arising from continuation of such initial inaccurate report or certificate and the sale or other disposition of any asset that did not at the time of its acquisition satisfy any of the investment criteria set forth in this Indenture shall cure any breach or failure arising therefrom as of the date of such sale or disposition;

(e) on any Measurement Date as of which the Class A-1 Notes are Outstanding, failure of the percentage equivalent of a fraction, (i) the numerator of which is equal to (1) the Collateral Principal Amount *plus* (2) the aggregate Market Value of all Defaulted Obligations on such date and (ii) the denominator of which is equal to the Aggregate Outstanding Amount of the Class A-1 Notes, to equal or exceed 102.5%;

(f) the entry of a decree or order by a court having competent jurisdiction adjudging either of the Issuers as bankrupt or insolvent, or approving as properly filed a petition seeking reorganization, arrangement, adjustment or composition of either of the Issuers under any Bankruptcy Law or any other applicable law, or appointing a receiver, liquidator, provisional liquidator, assignee, or sequestrator (or other similar official) of either of the Issuers or of any substantial part of its property, or ordering the winding up or liquidation of its affairs, respectively, and the continuance of any such decree or order unstayed and in effect for a period of sixty (60) consecutive days; or

(g) the institution by either of the Issuers of Proceedings to have either of the Issuers adjudicated as bankrupt or insolvent, or the consent of either of the Issuers to the institution of bankruptcy or insolvency Proceedings against either of the Issuers, or the filing by either of the Issuers of a petition or answer or consent seeking reorganization or relief under any Bankruptcy Law or any other similar applicable law, or the consent by either of the Issuers to the filing of any such petition or to the appointment in a Proceeding of a receiver, liquidator, provisional liquidator, assignee, trustee or sequestrator (or other similar official) of either of the Issuers or of any substantial part of its property, respectively, or the making by either of the Issuers of an assignment for the benefit of creditors, or the admission by either of the Issuers in writing of its inability to pay its debts generally as they become due, or the shareholders of the Issuer passing a resolution to have the Issuer wound up on a voluntary basis, or the taking of any action by either of the Issuers in furtherance of any such action.

Upon a Responsible Officer's obtaining knowledge of the occurrence of an Event of Default, each of (i) the Issuers, (ii) the Trustee and (iii) the Collateral Manager shall notify each other. Upon the occurrence of an Event of Default known to a Trust Officer of the Trustee, the Trustee shall promptly (and in no event later than three (3) Business Days thereafter) notify the Holders (as their names appear on the Register or Share Register, as applicable), each Paying Agent and the Rating Agency of such Event of Default in writing (unless such Event of Default has been waived as provided in Section 5.14).

Section 5.2 Acceleration of Maturity; Rescission and Annulment. (a) If an Event of Default occurs and is continuing (other than an Event of Default specified in Section 5.1(f) or (g)), the Trustee may, and shall, upon the written direction of a Majority of the Controlling Class, by notice to the Issuer and the Rating Agency, declare the principal of and accrued and unpaid interest on all the Secured Notes to be immediately due and payable, and upon any such declaration such principal, together with all accrued and unpaid interest thereon, and other amounts payable hereunder, shall become immediately due and payable. If an Event of Default specified in Section 5.1(f) or (g) occurs, all unpaid principal, together with all accrued and unpaid interest thereon, of all the Secured Notes, and other amounts payable thereunder and hereunder, shall automatically become due and payable without any declaration or other act on the part of the Trustee or any Holder.

(b) At any time after such a declaration of acceleration of maturity has been made and before a judgment or decree for payment of the Money due has been obtained by the Trustee as hereinafter provided in this Article V, a Majority of the Controlling Class by written notice to the Issuers and the Trustee, may rescind and annul such declaration and its consequences if:

(i) The Issuer has paid or deposited with the Trustee a sum sufficient to pay:

(A) all unpaid installments of interest and principal then due on the Secured Notes (other than any principal amounts due to the occurrence of an acceleration); and

(B) all unpaid taxes and Administrative Expenses of the Issuers and other sums paid or advanced by the Trustee hereunder or by the Collateral Administrator under the Collateral Administration Agreement or hereunder, accrued and unpaid Collateral Management Fee then due and owing and any other amounts then payable by the Issuers hereunder prior to such Administrative Expenses and such Collateral Management Fee; or

(ii) It has been determined that all Events of Default, other than the nonpayment of the interest on or principal of the Secured Notes that has become due solely by such acceleration, have:

(A) been cured; and

(I) in the case of an Event of Default specified in Section 5.1(a) due to failure to pay interest on the Class A Notes or the Class B Notes or in Section 5.1(e), a Majority of the Class A-1 Notes, by written notice to the Trustee, have agreed with such determination (which agreement shall not be unreasonably withheld, delayed or conditioned);

(II) if (and only if) the Class B Notes constitute the Controlling Class, in the case of an Event of Default specified in Section 5.1(a) due to failure to pay interest on the Class B Notes, the Holders of at least a Majority of the Class B Notes, by written notice to the Trustee, have agreed with such determination (which agreement shall not be unreasonably withheld, delayed or conditioned); or

(III) in the case of any other Event of Default, a Majority of each Class of Secured Notes (voting separately by Class), in each case, by written notice to the Trustee, have agreed with such determination (which agreement shall not be unreasonably withheld, delayed or conditioned); or

(B) been waived as provided in Section 5.14.

No such rescission shall affect any subsequent Default or impair any right consequent thereon.

(c) Notwithstanding anything in this Section 5.2 to the contrary, the Secured Notes will not be subject to acceleration by the Trustee solely as a result of the failure to pay any amount due on the Secured Notes that are not of the Controlling Class other than any failure to pay interest due on the Class B Notes.

Section 5.3 Collection of Indebtedness and Suits for Enforcement by Trustee. The Issuers covenant that if a default shall occur in respect of the payment of any principal or interest when due and payable on any Secured Notes, the Issuers will, upon demand of the Trustee, pay to the Trustee, for the benefit of the Holder of such Secured Notes, the whole amount, if any, then due and payable on such Secured Notes for principal and interest with interest upon the overdue principal and, to the extent that payments of such interest shall be legally enforceable, upon overdue installments of interest, at the applicable Interest Rate, and, in addition thereto, such further amount as shall be sufficient to cover the costs and expenses of collection, including the reasonable compensation, expenses, disbursements and advances of the Trustee and its agents and counsel.

If the Issuers fail to pay such amounts forthwith upon such demand, the Trustee, in its own name and as trustee of an express trust, may, and shall, subject to the terms of this Indenture (including Section 6.3(e)) upon direction of a Majority of the Controlling Class, institute a Proceeding for the collection of the sums so due and unpaid, may prosecute such Proceeding to judgment or final decree, and may enforce the same against the Issuer or any other obligor upon the Secured Notes and collect the Monies adjudged or decreed to be payable in the manner provided by law out of the Assets.

If an Event of Default occurs and is continuing, the Trustee may in its discretion, and shall, subject to the terms of this Indenture (including Section 6.3(e)) upon written direction of a Majority of the Controlling Class, proceed to protect and enforce its rights and the rights of the Secured Parties by such appropriate Proceedings as the Trustee shall deem most effectual (if no such direction is received by the Trustee) or as the Trustee may be directed by a Majority of the Controlling Class, to protect and enforce any such rights, whether for the specific enforcement of any covenant or agreement herein or in aid of the exercise of any power granted herein, or to enforce any other proper remedy or legal or equitable right vested in the Trustee by this Indenture or by law.

In case there shall be pending Proceedings relative to either of the Issuers or any other obligor upon the Secured Notes under the Bankruptcy Law or any other applicable bankruptcy, insolvency or other similar law, or in case a receiver, assignee or trustee in bankruptcy or reorganization, liquidator, sequestrator or similar official shall have been appointed for or taken possession of the Issuer its respective property or such other obligor or its property, or in case of any other comparable Proceedings relative to the Issuer or other obligor upon the Secured Notes, or the creditors or property of the Issuer or the Co-Issuer or such other obligor, the Trustee, regardless of whether the principal of any Secured Notes shall then be due and payable as therein expressed or by declaration or otherwise and regardless of whether the Trustee shall have made any demand pursuant to the provisions of this Section 5.3, shall be entitled and empowered, by intervention in such Proceedings or otherwise:

(a) to file and prove a claim or claims for the whole amount of principal and interest owing and unpaid in respect of the Secured Notes upon direction by a Majority of the Controlling Class and to file such other papers or documents as may be necessary or advisable in order to have the claims of the Trustee (including any claim for reasonable compensation to the Trustee and each predecessor Trustee, and their respective agents, attorneys and counsel, and for reimbursement of all reasonable expenses and liabilities incurred, and all advances made, by the Trustee and each predecessor Trustee, except as a result of negligence or bad faith) and of the Holders allowed in any Proceedings relative to the Issuer or to the creditors or property of the Issuer;

(b) unless prohibited by applicable law and regulations, to vote on behalf of the Holders upon the direction of a Majority of the Controlling Class, in any election of a trustee or a standby trustee in arrangement, reorganization, liquidation or other bankruptcy or insolvency Proceedings or Person performing similar functions in comparable Proceedings; and

(c) to collect and receive any Monies or other property payable to or deliverable on any such claims, and to distribute all amounts received with respect to the claims of the Holders and of the Trustee on their behalf; and any trustee, receiver or liquidator, custodian or other similar official is hereby authorized by each of the Holders to make payments to the Trustee, and, if the Trustee shall consent to the making of payments directly to the Holders to pay to the Trustee such amounts as shall be sufficient to cover reasonable compensation to the Trustee, each predecessor Trustee and their respective agents, attorneys and counsel, and all other reasonable expenses and liabilities incurred, and all advances made, by the Trustee and each predecessor Trustee except as a result of negligence or bad faith.

Nothing herein contained shall be deemed to authorize the Trustee to authorize or consent to or vote for or accept or adopt on behalf of any Holders, any plan of reorganization, arrangement, adjustment or composition affecting the Secured Notes or any Holder thereof, or to authorize the Trustee to vote in respect of the claim of any Holders, as applicable, in any such Proceeding except, as aforesaid, to vote for the election of a trustee in bankruptcy or similar Person.

In any Proceedings brought by the Trustee on behalf of the Holders of the Secured Notes (and any such Proceedings involving the interpretation of any provision of this Indenture to which the Trustee shall be a party), the Trustee shall be held to represent all the Holders of the Secured Notes.

Notwithstanding anything in this Section 5.3 to the contrary, the Trustee may not sell or liquidate the Assets or institute Proceedings in furtherance thereof pursuant to this Section 5.3 except according to the provisions specified in Section 5.5(a).

Section 5.4 Remedies. (a) If an Event of Default has occurred and is continuing, and the Secured Notes have been declared due and payable and such declaration and its consequences have not been rescinded and annulled, the Issuers agree that the Trustee may, and shall, subject to the terms of this Indenture (including Section 6.3(e)), upon written direction of a Majority of the Controlling Class, to the extent permitted by applicable law, exercise one or more of the following rights, privileges and remedies:

- (i) institute Proceedings for the collection of all amounts then payable on the Secured Notes or otherwise payable under this Indenture, whether by declaration or otherwise, enforce any judgment obtained, and collect from the Assets any Monies adjudged due;
- (ii) sell or cause the sale of all or a portion of the Assets or rights or interests therein, at one or more public or private sales called and conducted in any manner permitted by law and in accordance with Section 5.17 hereof;
- (iii) institute Proceedings from time to time for the complete or partial foreclosure of this Indenture with respect to the Assets;
- (iv) exercise any remedies of a secured party under the UCC and take any other appropriate action to protect and enforce the rights and remedies of the Trustee and the Holders of the Secured Notes hereunder (including exercising all rights of the Trustee under the Account Control Agreement); and
- (v) exercise any other rights and remedies that may be available at law or in equity;

provided that the Trustee may not sell or liquidate the Assets or institute Proceedings in furtherance thereof pursuant to this Section 5.4 except according to the provisions of Section 5.5(a).

The Trustee may, but need not, obtain and rely upon an opinion of an Independent investment banking firm of national reputation in structuring and distributing securities similar to the Secured Notes (the reasonable cost of which shall be payable as an Administrative Expense), which may be the Initial Purchaser, as to the feasibility of any action proposed to be taken in accordance with this Section 5.4 and as to the sufficiency of the proceeds and other amounts receivable with respect to the Assets to make the required payments of principal of and interest on the Secured Notes which opinion shall be conclusive evidence as to such feasibility or sufficiency.

(b) If an Event of Default as described in Section 5.1(d) hereof shall have occurred and be continuing the Trustee may, and at the direction of the Holders of not less than 25% of the Aggregate Outstanding Amount of the Controlling Class shall, subject to the terms of this Indenture (including Section 6.3(c)), institute a Proceeding solely to compel performance of the covenant or agreement or to cure the representation or warranty, the breach of which gave rise to the Event of Default under such Section, and enforce any equitable decree or order arising from such Proceeding.

(c) Upon any sale, whether made under the power of sale hereby given or by virtue of judicial Proceedings, any of the Holders of the Securities, the Trustee, the Collateral Manager, ORCC, the Collateral Administrator or any Affiliate of the Issuers may bid for and purchase the Assets or any part thereof and, upon compliance with the terms of sale and applicable law (including the Advisers Act), may hold, retain, possess or dispose of such property in its or their own absolute right without accountability.

Upon any sale, whether made under the power of sale hereby given or by virtue of judicial Proceedings, the receipt of the Trustee, or of the Officer making a sale under judicial Proceedings, shall be a sufficient discharge to the purchaser or purchasers at any sale for its or their purchase Money, and such purchaser or purchasers shall not be obliged to see to the application thereof.

Any such sale, whether under any power of sale hereby given or by virtue of judicial Proceedings, shall bind the Issuers, the Trustee and the Holders of the Securities, shall operate to divest all right, title and interest whatsoever, either at law or in equity, of each of them in and to the property sold, and shall be a perpetual bar, both at law and in equity, against each of them and their successors and assigns, and against any and all Persons claiming through or under them.

(d) If an Event of Default has occurred and is continuing and the Trustee has directed or been directed to cause a liquidation of the Assets pursuant to this Indenture, ORCC shall have the right to make a contribution in an amount no less than would be sufficient to discharge in full the amounts then due (or, in the case of interest, accrued) and unpaid on the Secured Notes for principal and interest and all other amounts that, pursuant to the Priority of Payments, are required to be paid prior to such payments on such Secured Notes (including any amounts due and owing as Administrative Expenses (without regard to the Administrative Expense Cap) and any due and unpaid Base Management Fee) and upon the making of such contribution, any such direction for liquidation shall be null and void and any liquidation procedures or auction shall be terminated.

(e) Notwithstanding any other provision of this Indenture, none of the Trustee, the Secured Parties or the Holders may, prior to the date which is one year (or if longer, any applicable preference period) plus one day after the payment in full of all Notes and any other debt obligations of the Issuer that have been rated upon issuance, institute against, or join any other Person in instituting against, the Issuer or the Co-Issuer any bankruptcy, reorganization, arrangement, insolvency, moratorium, winding up or liquidation Proceedings, or other similar Proceedings under Cayman Islands, U.S. federal or state bankruptcy or similar laws. Nothing in this Section 5.4 shall preclude, or be deemed to estop, the Trustee (i) from taking any action prior to the expiration of the aforementioned period in (A) any case or Proceeding voluntarily filed or commenced by the Issuer or the Co-Issuer (B) any involuntary insolvency Proceeding filed or commenced by a Person other than the Trustee, or (ii) from commencing against the Issuer, the Co-Issuer or any of its properties any legal action which is not a bankruptcy, reorganization, arrangement, insolvency, moratorium, liquidation or similar Proceeding.

(f) In the event one or more Holders or beneficial owners of Securities cause the filing of a petition in bankruptcy against the Issuer in violation of the prohibition described in Section 5.4(d) above, such Holder(s) or beneficial owner(s) will be deemed to acknowledge and agree that any claim that such Holder(s) or beneficial owner(s) have against the Issuer, the Co-Issuer or with respect to any Assets (including any proceeds thereof) shall, notwithstanding anything to the contrary in the Priority of Payments, be fully subordinate in right of payment to the claims of each Holder and beneficial owner of any Secured Notes that does not seek to cause any such filing, with such subordination being effective until each Secured Note held by each Holder or beneficial owner of any Secured Notes that does not seek to cause any such filing is paid in full in accordance with the Priority of Payments (after giving effect to such subordination). The terms described in the immediately preceding sentence are referred to herein as the “Bankruptcy Subordination Agreement”. The Bankruptcy Subordination Agreement will constitute a “subordination agreement” within the meaning of Section 510(a) of the Bankruptcy Code. The Trustee shall be entitled to rely upon an issuer order from the Issuer with respect to the payment of amounts payable to Holders, which amounts are subordinated pursuant to this Section 5.4(f).

Section 5.5 Optional Preservation of Assets. (a) Notwithstanding anything to the contrary herein (but subject to the right of the Collateral Manager to direct the Trustee to sell Collateral Obligations or Equity Securities in strict compliance with Section 12.1), if an Event of Default shall have occurred and be continuing, the Trustee shall retain the Assets securing the Secured Notes intact, collect and cause the collection of the proceeds thereof and make and apply all payments at the date or dates fixed by the Trustee and deposit and maintain all accounts in respect of the Assets and the Securities in accordance with the Priority of Payments and the provisions of Article X, Article XII and Article XIII unless:

- (i) the Trustee, pursuant to Section 5.5(c), determines that the anticipated proceeds of a sale or liquidation of the Assets (after deducting the reasonable expenses of such sale or liquidation) would be sufficient to discharge in full the amounts then due (or, in the case of interest, accrued) and unpaid on the Secured Notes for principal and interest, and all other amounts that, pursuant to the Priority of Payments, are required to be paid prior to such payments on such Secured Notes (including any amounts due and owing as Administrative Expenses (without regard to the Administrative Expense Cap) and any due and unpaid Base Management Fee) and a Majority of the Controlling Class agrees with such determination and directs the sale and liquidation of the Assets;
- (ii) in the case of an Event of Default specified in (A) Section 5.1(a) due to a failure to pay interest on the Class A Notes or the Class B Notes in accordance with Section 11.1(a)(i) or Section 11.1(a)(ii), (B) Section 5.1(a) due to failure to pay interest on the Class A-1 Notes in accordance with the Special Priority of Payments or (C) Section 5.1(e), the Holders of at least a Majority of the Class A-1 Notes direct the sale and liquidation of the Assets (in each case without regard to whether another Event of Default has occurred prior, contemporaneously or subsequent to such Event of Default); or

(iii) if the Class A-1 Notes are no longer Outstanding, or in the case of any other Event of Default not specified in clause (ii), the Holders of at least a Majority of each Class of Secured Notes (voting separately by Class) direct the sale and liquidation of the Assets.

So long as such Event of Default is continuing, any such retention pursuant to this Section 5.5(a) may be rescinded at any time when the conditions specified in clause (i), (ii) or (iii) exist.

(b) Nothing contained in Section 5.5(a) shall be construed to require the Trustee to sell the Assets securing the Secured Notes if the conditions set forth in clause (i), (ii) or (iii) of Section 5.5(a) are not satisfied. Nothing contained in Section 5.5(a) shall be construed to require the Trustee to preserve the Assets securing the Secured Notes if prohibited by applicable law.

(c) In determining whether the condition specified in Section 5.5(a)(i) exists, the Trustee shall use reasonable efforts to obtain, with the cooperation of the Collateral Manager, bid prices with respect to each Asset from two nationally recognized dealers (as specified by the Collateral Manager in writing) at the time making a market in such Assets and shall compute the anticipated proceeds of sale or liquidation on the basis of the lower of such bid prices for each such Asset. In the event that the Trustee, with the cooperation of the Collateral Manager, is only able to obtain bid prices with respect to each Asset from one nationally recognized dealer at the time making a market in such Assets, the Trustee shall compute the anticipated proceeds of the sale or liquidation on the basis of such one bid price for each such Asset. In addition, for the purposes of determining issues relating to the execution of a sale or liquidation of the Assets and the execution of a sale or other liquidation thereof in connection with a determination whether the condition specified in Section 5.5(a)(i) exists, the Trustee may retain and rely on an opinion of an Independent investment banking firm of national reputation (the cost of which shall be payable as an Administrative Expense).

The Trustee shall deliver to the Holders and the Collateral Manager a report stating the results of any determination required pursuant to Section 5.5(a)(i) no later than 10 days after such determination is made. The Trustee shall make the determinations required by Section 5.5(a)(i) within 30 days after an Event of Default and at the request of a Majority of the Controlling Class at any time during which the Trustee retains the Assets pursuant to Section 5.5(a)(i).

The Trustee shall deliver written notice to the Issuers, the Collateral Manager and the Rating Agency upon receipt of direction pursuant to Section 5.5(a)(i), (ii) or (iii) to liquidate and sell the Assets.

Section 5.6 Trustee May Enforce Claims Without Possession of Notes. All rights of action and claims under this Indenture or under any of the Secured Notes may be prosecuted and enforced by the Trustee without the possession of any of the Secured Notes or the production thereof in any trial or other Proceeding relating thereto, and any such action or Proceeding instituted by the Trustee shall be brought in its own name as trustee of an express trust, and any recovery of judgment shall be applied as set forth in Section 5.7 hereof.

Section 5.7 Application of Money Collected. Any Money collected by the Trustee with respect to the Notes pursuant to this Article V and any Money that may then be held or thereafter received by the Trustee with respect to the Notes hereunder shall be applied, subject to Section 13.1 and in accordance with the provisions of Section 11.1(a)(iii), at the date or dates fixed by the Trustee. Upon the final distribution of all proceeds of any liquidation effected hereunder, the provisions of Section 4.1(a) and Section 4.1(b) shall be deemed satisfied for the purposes of discharging this Indenture pursuant to Article IV.

Section 5.8 Limitation on Suits. No Holder of any Note shall have any right to institute any Proceedings, judicial or otherwise, with respect to this Indenture or any Note, or for the appointment of a receiver or trustee, or for any other remedy hereunder, unless:

- (a) such Holder has previously given to the Trustee written notice of an Event of Default;
- (b) the Holders of not less than 25% of the then Aggregate Outstanding Amount of the Securities of the Controlling Class shall have made written request to the Trustee to institute Proceedings in respect of such Event of Default in its own name as Trustee hereunder and such Holder or Holders have provided the Trustee indemnity reasonably satisfactory to the Trustee against the costs, expenses (including reasonable attorneys' fees and expenses) and liabilities which might reasonably be incurred by it in compliance with such request;
- (c) the Trustee, for 30 days after its receipt of such notice, request and provision of such indemnity, has failed to institute any such Proceeding; and
- (d) no direction inconsistent with such written request has been given to the Trustee during such 30-day period by a Majority of the Controlling Class; it being understood and intended that no one or more Holders of Notes shall have any right in any manner whatever by virtue of, or by availing itself of, any provision of this Indenture to affect, disturb or prejudice the rights of any other Holders of Notes of the same Class or to obtain or to seek to obtain priority or preference over any other Holders of the Notes of the same Class or to enforce any right under this Indenture, except in the manner herein provided and for the equal and ratable benefit of all the Holders of Notes of the same Class subject to and in accordance with Section 13.1 and the Priority of Payments.

In the event the Trustee shall receive conflicting or inconsistent requests and indemnity pursuant to this Section 5.8 from two or more groups of Holders of the Controlling Class, each representing less than a Majority of the Controlling Class, the Trustee shall act in accordance with the request specified by the group of Holders with the greatest percentage of the Aggregate Outstanding Amount of the Controlling Class, notwithstanding any other provisions of this Indenture. If all such groups represent the same percentage, the Trustee, in its sole discretion, may determine what action, if any, shall be taken.

Section 5.9 Unconditional Rights of Holders to Receive Principal and Interest. Subject to Section 2.8(i), but notwithstanding any other provision of this Indenture, the Holder of any Secured Note shall have the right, which is absolute and unconditional, to receive payment of the principal of and interest on such Secured Note, as such principal, interest and other amounts become due and payable in accordance with the Priority of Payments and Section 13.1, as the case may be, and, subject to the provisions of Section 5.8, to institute proceedings for the enforcement of any such payment, and such right shall not be impaired without the consent of such Holder. Holders of Secured Notes ranking junior to Secured Notes still Outstanding shall have no right to institute Proceedings to request the Trustee to institute proceedings for the enforcement of any such payment until such time as no Secured Notes ranking senior to such Secured Notes remains Outstanding, which right shall be subject to the provisions of Section 5.8, and shall not be impaired without the consent of any such Holder.

Section 5.10 Restoration of Rights and Remedies. If the Trustee or any Holder has instituted any Proceeding to enforce any right or remedy under this Indenture and such Proceeding has been discontinued or abandoned for any reason, or has been determined adversely to the Trustee or to such Holder, then and in every such case the Issuers, the Trustee and the Holder shall, subject to any determination in such Proceeding, be restored severally and respectively to their former positions hereunder, and thereafter all rights and remedies of the Issuers, Trustee and the Holder shall continue as though no such Proceeding had been instituted.

Section 5.11 Rights and Remedies Cumulative. No right or remedy herein conferred upon or reserved to the Trustee or to the Holders is intended to be exclusive of any other right or remedy, and every right and remedy shall, to the extent permitted by law, be cumulative and in addition to every other right and remedy given hereunder or now or hereafter existing at law or in equity or otherwise. The assertion or employment of any right or remedy hereunder, or otherwise, shall not prevent the concurrent assertion or employment of any other appropriate right or remedy.

Section 5.12 Delay or Omission Not Waiver. No delay or omission of the Trustee or any Holder of Secured Notes to exercise any right or remedy accruing upon any Event of Default shall impair any such right or remedy or constitute a waiver of any such Event of Default or an acquiescence therein or of a subsequent Event of Default. Every right and remedy given by this Article V or by law to the Trustee or to the Holders of the Secured Notes may be exercised from time to time, and as often as may be deemed expedient, by the Trustee or by the Holders of the Secured Notes.

Section 5.13 Control by Majority of Controlling Class. A Majority of the Controlling Class shall have the right following the occurrence, and during the continuance of, an Event of Default to cause the institution of and direct the time, method and place of conducting any Proceeding for any remedy available to the Trustee or exercising any trust or power conferred upon the Trustee under this Indenture; *provided* that:

(a) such direction shall not conflict with any rule of law or with any express provision of this Indenture;

(b) the Trustee may take any other action deemed proper by the Trustee that is not inconsistent with such direction; *provided* that subject to Section 6.1, the Trustee need not take any action that it determines might involve it in liability or expense (unless the Trustee has received the indemnity as set forth in (c) below);

(c) the Trustee shall have been provided with an indemnity reasonably satisfactory to it; and

(d) notwithstanding the foregoing, any direction to the Trustee to undertake a Sale of the Assets shall be by the Holders of Secured Notes representing the requisite percentage of the Aggregate Outstanding Amount of Secured Notes specified in Section 5.4 and/or Section 5.5.

Section 5.14 Waiver of Past Defaults. Prior to the time a judgment or decree for payment of the Money due has been obtained by the Trustee, as provided in this Article V, a Majority of the Controlling Class may on behalf of the Holders of all the Secured Notes waive any past Default or Event of Default and its consequences, except a Default:

(a) in the payment of the principal of any Secured Note (which may be waived only with the consent of the Holder of such Secured Note);

(b) in the payment of interest on any Secured Note (which may be waived only with the consent of the Holder of such Secured Note);

(c) in respect of a covenant or provision hereof that under Section 8.2 cannot be modified or amended without the waiver or consent of the Holder of each Outstanding Security materially and adversely affected thereby (which may be waived only with the consent of each such Holder); or

(d) in respect of a representation contained in Section 7.18 (which may be waived only by a Majority of the Controlling Class if the S&P Rating Condition is satisfied).

In the case of any such waiver, the Issuers, the Trustee and the Holders of the Securities shall be restored to their former positions and rights hereunder, respectively, but no such waiver shall extend to any subsequent or other Default or impair any right consequent thereto. The Trustee shall promptly give written notice of any such waiver to the Rating Agency, the Collateral Manager and each Holder. Upon any such waiver, such Default shall cease to exist, and any Event of Default arising therefrom shall be deemed to have been cured, for every purpose of this Indenture.

Section 5.15 Undertaking for Costs. All parties to this Indenture agree, and each Holder of any Note by such Holder's acceptance thereof shall be deemed to have agreed, that any court may in its discretion require, in any suit for the enforcement of any right or remedy under this Indenture, or in any suit against the Trustee for any action taken, or omitted by it as Trustee, the filing by any party litigant in such suit of an undertaking to pay the costs of such suit, and that such court may in its discretion assess reasonable costs, including reasonable attorneys' fees, against any party litigant in such suit, having due regard to the merits and good faith of the claims or defenses made by such party litigant; but the provisions of this Section 5.15 shall not apply to any suit instituted by the Trustee, to any suit instituted by any Holder, or group of Holders, holding in the aggregate more than 10% of the Aggregate Outstanding Amount of the Controlling Class, or to any suit instituted by any Holder for the enforcement of the payment of the principal of or interest on any Secured Note on or after the applicable Stated Maturity (or, in the case of redemption which has resulted in an Event of Default, on or after the applicable Redemption Date).

Section 5.16 Waiver of Stay or Extension Laws. The Issuers covenant (to the extent that it may lawfully do so) that it will not at any time insist upon, or plead, or in any manner whatsoever claim or take the benefit or advantage of, any stay or extension law or any valuation, appraisal, redemption or marshalling law or rights, in each case wherever enacted, now or at any time hereafter in force, which may affect the covenants set forth in, the performance of, or any remedies under this Indenture; and the Issuers (to the extent that it may lawfully do so) hereby expressly waive all benefit or advantage of any such law or rights, and covenants that it will not hinder, delay or impede the execution of any power herein granted to the Trustee, but will suffer and permit the execution of every such power as though no such law had been enacted or rights created.

Section 5.17 Sale of Assets. (a) The power to effect any sale (a "Sale") of any portion of the Assets pursuant to Sections 5.4 and 5.5 shall not be exhausted by any one or more Sales as to any portion of such Assets remaining unsold, but shall continue unimpaired until the entire Assets shall have been sold or all amounts secured by the Assets shall have been paid. The Trustee may upon notice to the Holders, and shall, upon direction of a Majority of the Controlling Class, from time to time postpone any Sale by public announcement made at the time and place of such Sale. The Trustee hereby expressly waives its rights to any amount fixed by law as compensation for any Sale; *provided* that the Trustee shall be authorized to deduct the reasonable costs, charges and expenses incurred by it in connection with such Sale from the proceeds thereof notwithstanding the provisions of Section 6.7 or other applicable terms hereof.

(b) The Trustee may bid for and acquire any portion of the Assets on behalf of the Holders in connection with a public Sale thereof, and may pay all or part of the purchase price by crediting against amounts owing on the Secured Notes in the case of the Assets or other amounts secured by the Assets, all or part of the net proceeds of such Sale after deducting the reasonable costs, charges and expenses incurred by the Trustee in connection with such Sale notwithstanding the provisions of Section 6.7 hereof or other applicable terms hereof. The Secured Notes need not be produced in order to complete any such Sale, or in order for the net proceeds of such Sale to be credited against amounts owing on the Secured Notes. The Trustee may hold, lease, operate, manage or otherwise deal with any property so acquired in any manner permitted by law in accordance with this Indenture.

(c) If any portion of the Assets consists of securities issued without registration under the Securities Act ("Unregistered Securities"), the Trustee may seek an Opinion of Counsel, or, if no such Opinion of Counsel can be obtained and with the consent of a Majority of the Controlling Class, seek a no action position from the Securities and Exchange Commission or any other relevant federal or State regulatory authorities, regarding the legality of a public or private Sale of such Unregistered Securities.

(d) The Trustee shall execute and deliver an appropriate instrument of conveyance transferring its interest in any portion of the Assets in connection with a Sale thereof, without recourse, representation or warranty. In addition, the Trustee is hereby irrevocably appointed the agent and attorney in fact of the Issuer to transfer and convey its interest in any portion of the Assets in connection with a Sale thereof, and to take all action necessary to effect such Sale. No purchaser or transferee at such a sale shall be bound to ascertain the Trustee's authority, to inquire into the satisfaction of any conditions precedent or see to the application of any Monies.

Section 5.18 Action on the Notes. The Trustee's right to seek and recover judgment on the Notes or under this Indenture shall not be affected by the seeking or obtaining of or application for any other relief under or with respect to this Indenture. Neither the lien of this Indenture nor any rights or remedies of the Trustee or the Holders shall be impaired by the recovery of any judgment by the Trustee against the Issuer or by the levy of any execution under such judgment upon any portion of the Assets or upon any of the assets of the Issuer.

ARTICLE VI
THE TRUSTEE

Section 6.1 Certain Duties and Responsibilities. (a) Except during the continuance of an Event of Default known to the Trustee:

(i) the Trustee undertakes to perform such duties and only such duties as are specifically set forth herein, and no implied covenants or obligations shall be read into this Indenture against the Trustee; and

(ii) in the absence of bad faith on its part, the Trustee may conclusively rely, as to the truth of the statements and the correctness of the opinions expressed therein, upon certificates or opinions furnished to the Trustee and conforming to the requirements hereof; *provided* that in the case of any such certificates or opinions which by any provision hereof are specifically required to be furnished to the Trustee, the Trustee shall be under a duty to examine the same to determine whether or not they substantially conform to the requirements hereof and shall promptly, but in any event within three (3) Business Days in the case of an Officer's certificate furnished by the Collateral Manager, notify the party delivering the same if such certificate or opinion does not conform. If a corrected form shall not have been delivered to the Trustee within 15 days after such notice from the Trustee, the Trustee shall so notify the Holders.

(b) In case an Event of Default known to the Trustee has occurred and is continuing, the Trustee shall, prior to the receipt of directions, if any, from a Majority of the Controlling Class, or such other percentage as permitted by this Indenture, exercise such of the rights and powers vested in it by this Indenture, and use the same degree of care and skill in its exercise, as a prudent Person would exercise or use under the circumstances in the conduct of such Person's own affairs.

(c) No provision hereof shall be construed to relieve the Trustee from liability for its own negligent action, its own negligent failure to act, or its own willful misconduct, except that:

(i) this sub-Section shall not be construed to limit the effect of sub-Section (a) of this Section 6.1;

(ii) the Trustee shall not be liable for any error of judgment made in good faith by a Trust Officer, unless it shall be proven that the Trustee was negligent in ascertaining the pertinent facts;

(iii) the Trustee shall not be liable with respect to any action taken or omitted to be taken by it in good faith in accordance with the direction of the Issuers or the Collateral Manager in accordance with this Indenture and/or a Majority (or such other percentage as may be required by the terms hereof) of the Controlling Class (or other Class if required or permitted by the terms hereof), relating to the time, method and place of conducting any Proceeding for any remedy available to the Trustee, or exercising any trust or power conferred upon the Trustee, under this Indenture;

(iv) no provision hereof shall require the Trustee to expend or risk its own funds or otherwise incur any financial or other liability in the performance of any of its duties hereunder, or in the exercise of any of its rights or powers contemplated hereunder, if it shall have reasonable grounds for believing that repayment of such funds or adequate indemnity satisfactory to it against such risk or liability is not reasonably assured to it unless such risk or liability relates to the performance of its ordinary services, including mailing of notices under this Indenture; and

(v) in no event shall the Trustee be liable for special, indirect, punitive or consequential loss or damage (including lost profits) even if the Trustee has been advised of the likelihood of such damages and regardless of such action.

(d) For all purposes under this Indenture, the Trustee shall not be deemed to have notice or knowledge of any Default or Event of Default described in Sections 5.1(c), (d), (e), (f), or (g) unless a Trust Officer assigned to and working in the Corporate Trust Office has actual knowledge thereof or unless written notice of any event which is in fact such an Event of Default or Default is received by the Trustee at the Corporate Trust Office, and such notice references the Securities generally, the Issuer, the Co-Issuer, the Assets or this Indenture. For purposes of determining the Trustee's responsibility and liability hereunder, whenever reference is made herein to such an Event of Default or a Default, such reference shall be construed to refer only to such an Event of Default or Default of which the Trustee is deemed to have notice as described in this Section 6.1.

(e) Upon the Trustee receiving written notice from the Collateral Manager that an event constituting "Cause" has occurred, the Trustee shall, not later than two (2) Business Days thereafter, forward such notice to the Holders (as their names appear in the Register or the Share Register, as applicable) and the Rating Agency.

(f) Whether or not therein expressly so provided, every provision of this Indenture relating to the conduct or affecting the liability of or affording protection to the Trustee shall be subject to the provisions of this Section 6.1.

Section 6.2 Notice of Event of Default. Promptly (and in no event later than three (3) Business Days) after the occurrence of any Event of Default actually known to a Trust Officer of the Trustee or after any declaration of acceleration has been made or delivered to the Trustee pursuant to Section 5.2, the Trustee shall transmit by mail to the Issuer, the Co-Issuer, the Collateral Manager, the Rating Agency, all Holders (as their names and addresses appear on the Register or the Share Register, as applicable), notice of all Event of Defaults hereunder known to the Trustee, unless such Event of Default shall have been cured or waived.

Section 6.3 Certain Rights of Trustee. Except as otherwise provided in Section 6.1:

(a) the Trustee may conclusively rely and shall be fully protected in acting or refraining from acting upon any resolution, certificate, statement, instrument, opinion, report, notice, request, direction, consent, order, note or other paper or document believed by it to be genuine and to have been signed or presented by the proper party or parties;

(b) any request or direction of the Issuer or the Co-Issuer mentioned herein shall be sufficiently evidenced by an Issuer Request or Issuer Order, as the case may be;

(c) whenever in the administration of this Indenture the Trustee shall (i) deem it desirable that a matter be proved or established prior to taking, suffering or omitting any action hereunder, the Trustee (unless other evidence be herein specifically prescribed) may, in the absence of bad faith on its part, rely upon an Officer's certificate or Issuer Order or (ii) be required to determine the value of any Assets or funds hereunder or the cash flows projected to be received therefrom, the Trustee may, in the absence of bad faith on its part, rely on reports of nationally recognized accountants, investment bankers or other Persons qualified to provide the information required to make such determination, including nationally recognized dealers in Assets of the type being valued, securities quotation services, loan pricing services and loan valuation agents;

(d) as a condition to the taking or omitting of any action by it hereunder, the Trustee may consult with counsel and the advice of such counsel or any Opinion of Counsel shall be full and complete authorization and protection in respect of any action taken or omitted by it hereunder in good faith and in reliance thereon;

(e) the Trustee shall be under no obligation to exercise or to honor any of the rights or powers vested in it by this Indenture at the request or direction of any of the Holders pursuant to this Indenture, unless such Holders shall have provided to the Trustee security or indemnity reasonably satisfactory to it against the costs, expenses (including reasonable attorneys' fees and expenses) and liabilities which might reasonably be incurred by it in compliance with such request or direction;

(f) the Trustee shall not be bound to make any investigation into the facts or matters stated in any resolution, certificate, statement, instrument, opinion, report, notice, request, direction, consent, order, note or other paper or document, but the Trustee, in its discretion, may, and upon the written direction of a Majority of the Controlling Class or of the Rating Agency shall (subject to the right hereunder to be reasonably satisfactorily indemnified for associated expense and liability), make such further inquiry or investigation into such facts or matters as it may see fit or as it shall be directed, and the Trustee shall be entitled, on reasonable prior notice to the Issuers and the Collateral Manager, to examine the books and records relating to the Securities and the Assets, personally or by agent or attorney, during the Issuers' or the Collateral Manager's normal business hours; *provided* that the Trustee shall, and shall cause its agents to, hold in confidence all such information, except (i) to the extent disclosure may be required by law by any regulatory, administrative or governmental authority and (ii) to the extent that the Trustee, in its sole discretion, may determine that such disclosure is consistent with its obligations hereunder; *provided further* that the Trustee may disclose on a confidential basis any such information to its agents, attorneys and auditors in connection with the performance of its responsibilities hereunder;

(g) the Trustee may execute any of the trusts or powers hereunder or perform any duties hereunder either directly or by or through agents or attorneys; *provided* that the Trustee shall not be responsible for any misconduct or negligence on the part of any agent appointed or attorney appointed, with due care by it hereunder;

(h) the Trustee shall not be liable for any action it takes or omits to take in good faith that it reasonably believes to be authorized or within its rights or powers hereunder, including actions or omissions to act at the direction of the Collateral Manager;

(i) nothing herein shall be construed to impose an obligation on the part of the Trustee to monitor, recalculate, evaluate or verify or independently determine the accuracy of any report, certificate or information received from the Issuer, the Co-Issuer or the Collateral Manager (unless and except to the extent otherwise expressly set forth herein or in the Collateral Administration Agreement);

(j) to the extent any defined term hereunder, or any calculation required to be made or determined by the Trustee hereunder, is dependent upon or defined by reference to generally accepted accounting principles (as in effect in the United States) ("GAAP"), the Trustee shall be entitled to request and receive (and rely upon) instruction from the Issuer or the accountants identified in the Accountants' Report (and in the absence of its receipt of timely instruction therefrom, shall be entitled to obtain from an Independent accountant at the expense of the Issuer) as to the application of GAAP in such connection, in any instance;

(k) the Trustee shall not be liable for the actions or omissions of, or any inaccuracies in the records of, the Collateral Manager, the Issuer, the Co-Issuer, any Paying Agent (other than the Trustee), DTC, Euroclear, Clearstream, or any other clearing agency or depository and without limiting the foregoing, the Trustee shall not be under any obligation to monitor, evaluate or verify compliance by the Collateral Manager with the terms hereof or of the Collateral Management Agreement, or to verify or independently determine the accuracy of information received by the Trustee from the Collateral Manager (or from any selling institution, agent bank, trustee or similar source) with respect to the Assets;

(l) notwithstanding any term hereof (or any term of the UCC that might otherwise be construed to be applicable to a "securities intermediary" as defined in the UCC) to the contrary, none of the Trustee, the Custodian or the Securities Intermediary shall be under a duty or obligation in connection with the acquisition or Grant by the Issuer to the Trustee of any item constituting the Assets, or to evaluate the sufficiency of the documents or instruments delivered to it by or on behalf of the Issuers in connection with its Grant or otherwise, or in that regard to examine any Underlying Document, in each case, in order to determine compliance with applicable requirements of and restrictions on transfer in respect of such Assets;

(m) in the event the Bank is also acting in the capacity of Paying Agent, Registrar, Transfer Agent, Custodian, Calculation Agent, Collateral Administrator or Securities Intermediary, the rights, protections, benefits, immunities and indemnities afforded to the Trustee pursuant to this Article VI shall also be afforded to the Bank acting in such capacities; *provided* that such rights, protections, benefits, immunities and indemnities shall be in addition to any rights, immunities and indemnities provided in the Account Control Agreement, the Collateral Administration Agreement or any other documents to which the Bank in such capacity is a party;

- (n) any permissive right of the Trustee to take or refrain from taking actions enumerated herein shall not be construed as a duty;
- (o) to the extent permitted by applicable law, the Trustee shall not be required to give any bond or surety in respect of the execution of this Indenture or otherwise;
- (p) except as otherwise provided herein, the Trustee shall not be deemed to have notice or knowledge of any matter unless a Trust Officer has actual knowledge thereof or unless written notice thereof is received by the Trustee at the Corporate Trust Office and such notice references the Securities generally, the Issuer or this Indenture. Whenever reference is made herein to a Default or an Event of Default such reference shall, insofar as determining any liability on the part of the Trustee is concerned, be construed to refer only to a Default or an Event of Default of which the Trustee is deemed to have knowledge in accordance with this paragraph;
- (q) the Trustee shall not be responsible for delays or failures in performance resulting from circumstances beyond its control (such circumstances include but are not limited to acts of God, strikes, lockouts, riots, acts of war, loss or malfunctions of utilities, computer (hardware or software) or communications services);
- (r) to help fight the funding of terrorism and money laundering activities, the Trustee will obtain, verify, and record information that identifies individuals or entities that establish a relationship or open an account with the Trustee. The Trustee will ask for the name, address, tax identification number and other information that will allow the Trustee to identify the individual or entity who is establishing the relationship or opening the account. The Trustee may also ask for formation documents such as organizational documents, an offering memorandum, or other identifying documents to be provided;
- (s) in making or disposing of any investment permitted by this Indenture, the Trustee is authorized to deal with itself (in its individual capacity) or with any one or more of its Affiliates, in each case on an arm's-length basis, whether it or such Affiliate is acting as a subagent of the Trustee or for any third party or dealing as principal for its own account. If otherwise qualified, obligations of the Bank or any of its Affiliates shall qualify as Eligible Investments hereunder;
- (t) the Trustee or its Affiliates are permitted to receive additional compensation that could be deemed to be in the Trustee's economic self-interest for (i) serving as investment adviser, administrator, shareholder, servicing agent, custodian or subcustodian with respect to certain of the Eligible Investments, (ii) using Affiliates to effect transactions in certain Eligible Investments and (iii) effecting transactions in certain Eligible Investments. Such compensation is not payable or reimbursable under Section 6.7 of this Indenture; and
- (u) the Trustee shall have no duty (i) to see to any recording, filing, or depositing of this Indenture or any supplemental indenture or any financing statement or continuation statement evidencing a security interest, or to see to the maintenance of any such recording, filing or depositing or to any rerecording, refiling or redepositing of any thereof or (ii) to maintain any insurance.

Section 6.4 Not Responsible for Recitals or Issuance of Notes. The recitals contained herein and in the Notes, other than the Certificate of Authentication thereon, shall be taken as the statements of the Issuer; and the Trustee assumes no responsibility for their correctness. The Trustee makes no representation as to the validity or sufficiency of this Indenture (except as may be made with respect to the validity of the Trustee's obligations hereunder), the Assets or the Notes. The Trustee shall not be accountable for the use or application by the Issuer of the Notes or the proceeds thereof or any Money paid to the Issuer pursuant to the provisions hereof.

Section 6.5 May Hold Securities. The Trustee, any Paying Agent, Registrar or any other agent of the Issuers, in its individual or any other capacity, may become the owner or pledgee of Securities and may otherwise deal with the Issuers or any of their Affiliates with the same rights it would have if it were not Trustee, Paying Agent, Registrar or such other agent.

Section 6.6 Money Held in Trust. Money held by the Trustee hereunder shall be held in trust to the extent required herein. The Trustee shall be under no liability for interest on any Money received by it hereunder except to the extent of income or other gain on investments which are deposits in or certificates of deposit of the Bank in its commercial capacity and income or other gain actually received by the Trustee on Eligible Investments.

Section 6.7 Compensation and Reimbursement. (a) The Issuer agrees:

(i) to pay the Trustee on each Payment Date reasonable compensation, as set forth in a separate fee schedule delivered to the Issuer in connection with this Indenture, for all services rendered by it hereunder (which compensation shall not be limited by any provision of law in regard to the compensation of a trustee of an express trust);

(ii) except as otherwise expressly provided herein, to reimburse the Trustee in a timely manner upon its request for all reasonable expenses, disbursements and advances incurred or made by the Trustee in accordance with any provision of this Indenture or other Transaction Document (including, without limitation, securities transaction charges and the reasonable compensation and expenses and disbursements of its agents and legal counsel and of any accounting firm or investment banking firm employed by the Trustee pursuant to Section 5.4, 5.5, 6.3(c) or 10.7, except any such expense, disbursement or advance as may be attributable to its negligence, willful misconduct or bad faith) but with respect to securities transaction charges, only to the extent any such charges have not been waived during a Collection Period due to the Trustee's receipt of a payment from a financial institution with respect to certain Eligible Investments, as specified by the Collateral Manager;

(iii) to indemnify the Trustee and its Officers, directors, employees and agents for, and to hold them harmless against, any loss, liability or expense (including reasonable attorneys' fees and expenses) incurred without negligence, willful misconduct or bad faith on their part, arising out of or in connection with the acceptance or administration of this trust or the performance of its duties hereunder, including the costs and expenses of defending themselves (including reasonable attorney's fees and costs) against any claim or liability in connection with the exercise or performance of any of their powers or duties hereunder and under any other agreement or instrument related hereto; and

(iv) to pay the Trustee reasonable additional compensation together with its expenses (including reasonable counsel fees) for any collection or enforcement action taken pursuant to Section 6.13 or Article V, respectively.

(b) The Trustee shall receive amounts pursuant to this Section 6.7 and any other amounts payable to it under this Indenture or in any of the Transaction Documents to which the Trustee is a party only as provided in Sections 11.1(a)(i), (ii) and (iii) but only to the extent that funds are available for the payment thereof. Subject to Section 6.9, the Trustee shall continue to serve as Trustee under this Indenture notwithstanding the fact that the Trustee shall not have received amounts due it hereunder; *provided* that nothing herein shall impair or affect the Trustee's rights under Section 6.9. No direction by the Holders shall affect the right of the Trustee to collect amounts owed to it under this Indenture. If, on any date when a fee or an expense shall be payable to the Trustee pursuant to this Indenture, insufficient funds are available for the payment thereof, any portion of a fee or an expense not so paid shall be deferred and payable on such later date on which a fee or an expense shall be payable and sufficient funds are available therefor.

(c) The Trustee hereby agrees not to cause the filing of a petition in bankruptcy for the non-payment to the Trustee of any amounts provided by this Section 6.7 until at least one year (or, if longer, the applicable preference period then in effect) plus one day, after the payment in full of all Notes issued under this Indenture.

(d) The Issuer's payment obligations to the Trustee under this Section 6.7 shall be secured by the lien of this Indenture payable in accordance with the Priority of Payments, and shall survive the discharge of this Indenture and the resignation or removal of the Trustee.

(e) Without limiting Section 5.4, the Trustee hereby agrees not to cause the filing of a petition in bankruptcy against the Issuer or the Co-Issuer on its own behalf or on behalf of the Secured Parties until at least one year (or, if longer, the applicable preference period) plus one day after the payment in full of all of the Notes.

Section 6.8 Corporate Trustee Required; Eligibility. There shall at all times be a Trustee hereunder which shall be an Independent organization or entity organized and doing business under the laws of the United States or of any state thereof, authorized under such laws to exercise corporate trust powers, having a combined capital and surplus of at least U.S.\$200,000,000, subject to supervision or examination by federal or state authority, having a long-term debt rating of at least "BBB+" by S&P and having an office within the United States, and who makes the representations contained in Section 6.17. If such organization or entity publishes reports of condition at least annually, pursuant to law or to the requirements of the aforesaid supervising or examining authority, then for the purposes of this Section 6.8, the combined capital and surplus of such organization or entity shall be deemed to be its combined capital and surplus as set forth in its most recent published report of condition. If at any time the Trustee shall cease to be eligible in accordance with the provisions of this Section 6.8, it shall resign immediately in the manner and with the effect hereinafter specified in this Article VI.

Section 6.9 Resignation and Removal; Appointment of Successor. (a) No resignation or removal of the Trustee and no appointment of a successor Trustee pursuant to this Article VI shall become effective until the acceptance of appointment by the successor Trustee under Section 6.10.

(b) Subject to Section 6.9(a), the Trustee may resign at any time by giving not less than 30 days' written notice thereof to the Issuers, the Collateral Manager, the Holders of the Securities and the Rating Agency. Upon receiving such notice of resignation, the Issuer shall promptly appoint a successor trustee or trustees satisfying the requirements of Section 6.8 by written instrument, in duplicate, executed by a Responsible Officer of the Issuer, one copy of which shall be delivered to the Trustee so resigning and one copy to the successor Trustee or Trustees, together with a copy to each Holder and the Collateral Manager; *provided* that such successor Trustee shall be appointed only upon the Act of a Majority of the Securities of each Class or, at any time when an Event of Default shall have occurred and be continuing, by an Act of a Majority of the Controlling Class. If no successor Trustee shall have been appointed and an instrument of acceptance by a successor Trustee shall not have been delivered to the Trustee within 30 days after the giving of such notice of resignation, the resigning Trustee or any Holder, on behalf of itself and all others similarly situated, may petition any court of competent jurisdiction for the appointment of a successor Trustee satisfying the requirements of Section 6.8.

(c) The Trustee may be removed at any time upon 30 days written notice by an act of a Majority of the Controlling Class and a Majority of the Preferred Shares or, at any time when an Event of Default shall have occurred and be continuing by an Act of a Majority of the Controlling Class, delivered to the Trustee and to the Issuer.

(d) If at any time:

(i) the Trustee shall cease to be eligible under Section 6.8 and shall fail to resign after written request therefor by the Issuer or by any Holder; or

(ii) the Trustee shall become incapable of acting or shall be adjudged as bankrupt or insolvent or a receiver or liquidator of the Trustee or of its property shall be appointed or any public officer shall take charge or control of the Trustee or of its property or affairs for the purpose of rehabilitation, conservation or liquidation;

then, in any such case (subject to Section 6.9(a)), (A) the Issuer, by Issuer Order, may remove the Trustee, or (B) subject to Section 5.15, any Holder may, on behalf of itself and all others similarly situated, petition any court of competent jurisdiction for the removal of the Trustee and the appointment of a successor Trustee.

(e) If the Trustee shall be removed or become incapable of acting, or if a vacancy shall occur in the office of the Trustee for any reason (other than resignation), the Issuer, by Issuer Order, shall promptly appoint a successor Trustee. If the Issuer shall fail to appoint a successor Trustee within 30 days after such removal or incapability or the occurrence of such vacancy, a successor Trustee may be appointed by a Majority of the Controlling Class by written instrument delivered to the Issuer and the retiring Trustee. The successor Trustee so appointed shall, forthwith upon its acceptance of such appointment, become the successor Trustee and supersede any successor Trustee proposed by the Issuer. If no successor Trustee shall have been so appointed by the Issuer or a Majority of the Controlling Class and shall have accepted appointment in the manner hereinafter provided, subject to Section 5.15, the Trustee or any Holder may, on behalf of itself and all others similarly situated, petition any court of competent jurisdiction for the appointment of a successor Trustee.

(f) The Issuer shall give prompt notice of each resignation and each removal of the Trustee and each appointment of a successor Trustee by mailing written notice of such event by first class mail, postage prepaid, to the Collateral Manager, to the Rating Agency and to the Holders of the Securities as their names and addresses appear in the Register (or, if applicable, the Share Register). Each notice shall include the name of the successor Trustee and the address of its Corporate Trust Office. If the Issuer fails to mail such notice within ten days after acceptance of appointment by the successor Trustee, the successor Trustee shall cause such notice to be given at the expense of the Issuer.

Section 6.10 Acceptance of Appointment by Successor. Every successor Trustee appointed hereunder shall meet the requirements of Section 6.8, shall make the representations and warranties contained in Section 6.17, and shall execute, acknowledge and deliver to the Issuer and the retiring Trustee an instrument accepting such appointment. In addition, so long as the retiring Trustee is the same institution as the Collateral Administrator, unless otherwise agreed to in writing by the Issuer, the successor and the retiring institutions, such successor Trustee shall automatically become, and hereby so agrees to be, the Collateral Administrator pursuant to Section 7(b) of the Collateral Administration Agreement and shall assume the duties of the Collateral Administrator under the terms and conditions of the Collateral Administration Agreement in its acceptance of appointment as successor Trustee until such time, if any, as it is replaced as Collateral Administrator by the Issuer pursuant to the Collateral Administration Agreement. Upon delivery of the required instruments, the resignation or removal of the retiring Trustee shall become effective and such successor Trustee, without any further act, deed or conveyance, shall become vested with all the rights, powers, trusts, duties and obligations of the retiring Trustee; but, on request of the Issuer or a Majority of any Class of Securities or the successor Trustee or successor Collateral Administrator, as applicable, such retiring Trustee shall, upon payment of its charges then unpaid, execute and deliver an instrument transferring to such successor Trustee all the rights, powers and trusts of the retiring Trustee, and shall duly assign, transfer and deliver to such successor Trustee all property and Money held by such retiring Trustee hereunder. Upon request of any such successor Trustee, the Issuers shall execute any and all instruments for more fully and certainly vesting in and confirming to such successor Trustee all such rights, powers and trusts.

Section 6.11 Merger, Conversion, Consolidation or Succession to Business of Trustee. Any organization or entity into which the Trustee may be merged or converted or with which it may be consolidated, or any organization or entity resulting from any merger, conversion or consolidation to which the Trustee shall be a party, or any organization or entity succeeding to all or substantially all of the corporate trust business of the Trustee, shall be the successor of the Trustee hereunder; *provided* that such organization or entity shall be otherwise qualified and eligible under this Article VI, without the execution or filing of any paper or any further act on the part of any of the parties hereto. In case any of the Notes has been authenticated, but not delivered, by the Trustee then in office, any successor by merger, conversion or consolidation to such authenticating Trustee may adopt such authentication and deliver the Notes so authenticated with the same effect as if such successor Trustee had itself authenticated such Notes.

Section 6.12 Co-Trustees. At any time or times, the Issuer and the Trustee shall have power to appoint one or more Persons to act as co-trustee (subject to the satisfaction of the S&P Rating Condition), jointly with the Trustee, of all or any part of the Assets, with the power to file such proofs of claim and take such other actions pursuant to Section 5.6 herein and to make such claims and enforce such rights of action on behalf of the Holders, as such Holders themselves may have the right to do, subject to the other provisions of this Section 6.12.

The Issuer shall join with the Trustee in the execution, delivery and performance of all instruments and agreements necessary or proper to appoint a co-trustee. If the Issuer does not join in such appointment within 15 days after the receipt by them of a request to do so, the Trustee shall have the power to make such appointment.

Should any written instrument from the Issuer be required by any co-trustee so appointed, more fully confirming to such co-trustee such property, title, right or power, any and all such instruments shall, on request, be executed, acknowledged and delivered by the Issuer. The Issuer agrees to pay, to the extent funds are available therefor under Section 11.1(a)(i)(A), for any reasonable fees and expenses in connection with such appointment.

Every co-trustee shall, to the extent permitted by law, but to such extent only, be appointed subject to the following terms:

(a) the Notes shall be authenticated and delivered and all rights, powers, duties and obligations hereunder in respect of the custody of securities, Cash and other personal property held by, or required to be deposited or pledged with, the Trustee hereunder, shall be exercised solely by the Trustee;

(b) the rights, powers, duties and obligations hereby conferred or imposed upon the Trustee in respect of any property covered by the appointment of a co-trustee shall be conferred or imposed upon and exercised or performed by the Trustee or by the Trustee and such co-trustee jointly as shall be provided in the instrument appointing such co-trustee;

(c) the Trustee at any time, by an instrument in writing executed by it, with the concurrence of the Issuer evidenced by an Issuer Order, may accept the resignation of or remove any co-trustee appointed under this Section 6.12, and in case an Event of Default has occurred and is continuing, the Trustee shall have the power to accept the resignation of, or remove, any such co-trustee without the concurrence of the Issuer. A successor to any co-trustee so resigned or removed may be appointed in the manner provided in this Section 6.12;

(d) no co-trustee hereunder shall be personally liable by reason of any act or omission of the Trustee hereunder;

(e) the Trustee shall not be liable by reason of any act or omission of a co-trustee; and

(f) any Act of the Holders delivered to the Trustee shall be deemed to have been delivered to each co-trustee.

The Issuer shall notify the Rating Agency of the appointment of a co-trustee hereunder.

Section 6.13 Certain Duties of Trustee Related to Delayed Payment of Proceeds and the Assets. If the Trustee shall not have received a payment with respect to any Asset on its Due Date, (a) the Trustee shall promptly notify the Issuer and the Collateral Manager in writing and (b) unless within three (3) Business Days (or the end of the applicable grace period for such payment, if any) after such notice (x) such payment shall have been received by the Trustee or (y) the Issuer, in its absolute discretion (but only to the extent permitted by Section 10.2(a)), shall have made provision for such payment satisfactory to the Trustee in accordance with Section 10.2(a), the Trustee shall, not later than the Business Day immediately following the last day of such period and in any case upon request by the Collateral Manager, request the issuer of such Asset, the trustee under the related Underlying Document or a paying agent designated by either of them, as the case may be, to make such payment not later than three (3) Business Days after the date of such request. If such payment is not made within such time period, the Trustee, subject to the provisions of clause (iv) of Section 6.1(c), shall take such action as the Collateral Manager shall direct. Any such action shall be without prejudice to any right to claim a Default or Event of Default under this Indenture. If the Issuer or the Collateral Manager requests a release of an Asset and/or delivers an additional Collateral Obligation in connection with any such action under the Collateral Management Agreement or under this Indenture, such release shall be subject to Section 10.8 and Article XII of this Indenture, as the case may be. Notwithstanding any other provision hereof, the Trustee shall deliver to the Issuer or its designee any payment with respect to any Asset or any additional Collateral Obligation received after the Due Date thereof to the extent the Issuer previously made provisions for such payment satisfactory to the Trustee in accordance with this Section 6.13 and such payment shall not be deemed part of the Assets.

Reasonably promptly after receipt thereof, the Trustee will notify and provide to the Collateral Manager on behalf of the Issuer a copy of any documents, financial reports, legal opinions or any other information including, without limitation, any notices, reports, requests for waiver, consent requests or any other requests or communications relating to the Assets or any Obligor or to actions affecting the Assets or any Obligor. Upon reasonable request by the Collateral Administrator or the Collateral Manager, the Trustee further agrees to provide to the requesting Person from time to time, on a timely basis, any information in its possession relating to the Collateral Obligations, the Equity Securities and the Eligible Investments as requested so as to enable the requesting Person to perform its duties hereunder, under the Collateral Administration Agreement or under the Collateral Management Agreement, as applicable.

Section 6.14 Authenticating Agents. Upon the request of the Applicable Issuer, the Trustee shall, and if the Trustee so chooses the Trustee may, appoint one or more Authenticating Agents with power to act on its behalf and subject to its direction in the authentication of Notes in connection with the issuance, transfers and exchanges under Sections 2.4, 2.5, 2.6, 2.7 and 8.5, as fully to all intents and purposes as though each such Authenticating Agent had been expressly authorized by such Sections to authenticate such Notes. For all purposes of this Indenture, the authentication of Notes by an Authenticating Agent pursuant to this Section 6.14 shall be deemed to be the authentication of Notes by the Trustee.

Any Person into which any Authenticating Agent may be merged or converted or with which it may be consolidated, or any Person resulting from any merger, consolidation or conversion to which any Authenticating Agent shall be a party, or any Person succeeding to the corporate trust business of any Authenticating Agent, shall be the successor of such Authenticating Agent hereunder, without the execution or filing of any further act on the part of the parties hereto or such Authenticating Agent or such successor corporation.

Any Authenticating Agent may at any time resign by giving written notice of resignation to the Trustee and the Applicable Issuer. The Trustee may at any time terminate the agency of any Authenticating Agent by giving written notice of termination to such Authenticating Agent and the Applicable Issuer. Upon receiving such notice of resignation or upon such a termination, the Trustee shall, upon the written request of the Applicable Issuer, promptly appoint a successor Authenticating Agent and shall give written notice of such appointment to the Applicable Issuer.

Unless the Authenticating Agent is also the same entity as the Trustee, the Applicable Issuer agrees to pay to each Authenticating Agent from time to time reasonable compensation for its services, and reimbursement for its reasonable expenses relating thereto as an Administrative Expense. The provisions of Sections 2.9, 6.4 and 6.5 shall be applicable to any Authenticating Agent.

Section 6.15 Withholding. If any withholding tax is imposed on the Issuer's payment (or allocations of income) under the Secured Notes, such tax shall reduce the amount otherwise distributable to the relevant Holder. The Trustee is hereby authorized and directed to retain from amounts otherwise distributable to any Holder sufficient funds for the payment of any tax that is legally owed or required to be withheld by the Issuer or may be withheld because of a failure by a Holder to provide any information required under Sections 1441, 1445 and 1471-1474 of the Code or any other provisions of any applicable law and to timely remit such amounts to the appropriate taxing authority; *provided*, for the avoidance of doubt, that whether the Trustee may make a payment in respect of an obligation imposed by Section 6225 of the Code, and the treatment of such a payment, are governed by Section 7.16(n). Such authorization shall not prevent the Trustee from contesting any such tax in appropriate proceedings and withholding payment of such tax, if permitted by law, pending the outcome of such proceedings. The amount of any withholding tax imposed with respect to any Securities shall be treated as Cash distributed to the relevant Holder at the time it is withheld by the Trustee. If there is a possibility that withholding tax is payable with respect to a distribution, the Paying Agent or the Trustee may, in its sole discretion, withhold such amounts in accordance with this Section 6.15. If any Holder or beneficial owner wishes to apply for a refund of any such withholding tax, the Trustee shall reasonably cooperate with such Person in providing readily available information so long as such Person agrees to reimburse the Trustee for any out-of-pocket expenses incurred. Nothing herein shall impose an obligation on the part of the Trustee to determine the amount of any tax or withholding obligation on the part of the Issuer or in respect of the any Class of Secured Notes. This Section 6.15 shall be interpreted and applied in a manner consistent with Section 7.16(n).

Section 6.16 Fiduciary for Holders Only; Agent for each other Secured Party. With respect to the security interest created hereunder, the delivery of any item of Asset to the Trustee is to the Trustee as representative of the Holders and agent for each other Secured Party. In furtherance of the foregoing, the possession by the Trustee of any Asset, and the endorsement to or registration in the name of the Trustee of any Asset (including without limitation as entitlement holder of the Custodial Account) are all undertaken by the Trustee in its capacity as representative of the Holders, and agent for each other Secured Party.

Section 6.17 Representations and Warranties of the Bank. The Bank hereby represents and warrants as follows, in its individual capacity and in its capacities as described below (and any Person that becomes a successor Trustee pursuant to Sections 6.9, 6.10, or 6.11 or a co-trustee pursuant to Section 6.12 represents and warrants as follows in its individual capacity and in its capacity as Trustee where applicable):

(a) Organization. The Bank has been duly organized and is validly existing as a trust company with trust powers under the laws of the Commonwealth of Massachusetts and has the power to conduct its business and affairs as a trustee, paying agent, registrar, transfer agent, custodian, calculation agent and securities intermediary.

(b) Authorization; Binding Obligations. The Bank has the corporate power and authority to perform the duties and obligations of Trustee, Paying Agent, Registrar, Transfer Agent, Custodian, Calculation Agent and Securities Intermediary under this Indenture. The Bank has taken all necessary corporate action to authorize the execution, delivery and performance of this Indenture, and all of the documents required to be executed by the Bank pursuant hereto. This Indenture has been duly authorized, executed and delivered by the Bank and constitutes the legal, valid and binding obligation of the Bank enforceable in accordance with its terms subject, as to enforcement, (i) to the effect of bankruptcy, insolvency or similar laws affecting generally the enforcement of creditors' rights as such laws would apply in the event of any bankruptcy, receivership, insolvency or similar event applicable to the Bank and (ii) to general equitable principles (whether enforcement is considered in a proceeding at law or in equity).

(c) Eligibility. The Bank is eligible under Section 6.8 to serve as Trustee hereunder.

(d) No Conflict. Neither the execution, delivery and performance of this Indenture, nor the consummation of the transactions contemplated by this Indenture, (i) is prohibited by, or requires the Bank to obtain any consent, authorization, approval or registration under, any law, statute, rule, regulation, judgment, order, writ, injunction or decree that is binding upon the Bank or any of its properties or assets, or (ii) will violate any provision of, result in any default or acceleration of any obligations under, result in the creation or imposition of any lien pursuant to, or require any consent under, any material agreement to which the Bank is a party or by which it or any of its property is bound.

(e) Ownership of Securities. On the date of its appointment as Trustee, the Trustee does not own any Securities and has no present intention of acquiring any Securities although it is not restricted from doing so in the future as provided in Section 6.5.

ARTICLE VII COVENANTS

Section 7.1 Payment of Principal and Interest. The Issuer will duly and punctually pay the principal of and interest on the Secured Notes, in accordance with the terms of such Secured Notes and this Indenture pursuant to the Priority of Payments. The Issuer will, to the extent funds are lawfully available therefor pursuant to the Priority of Payments, duly and punctually pay all required distributions on the Preferred Shares, in accordance with this Indenture and the Memorandum and Articles.

Amounts properly withheld under the Code or other applicable law by any Person from a payment under a Security shall be considered as having been paid by the Issuer to the relevant Holder for all purposes of this Indenture.

The Issuer hereby provides notice to each Holder that the failure of such Holder to provide appropriate tax certifications and information or documentation necessary to achieve Tax Account Reporting Rules Compliance may result in amounts being withheld from payments to such Holder under this Indenture; *provided* that amounts withheld pursuant to applicable tax laws shall be considered as having been paid by the Applicable Issuer as provided in the preceding sentence.

Section 7.2 Maintenance of Office or Agency. The Issuers hereby appoint the Trustee as a Paying Agent for payments or distributions on the Securities, and appoint the Trustee as Transfer Agent at its applicable Corporate Trust Office as the Issuer's agent where Notes may be surrendered for registration of transfer or exchange.

The Issuer may at any time and from time to time vary or terminate the appointment of any such agent or appoint any additional agents for any or all of such purposes and no paying agent shall be appointed in a jurisdiction which subjects payments or distributions on the Securities to withholding tax solely as a result of such Paying Agent's activities. The Issuers shall at all times maintain a duplicate copy of the Register at the Corporate Trust Office. The Issuers shall give prompt written notice to the Trustee, the Rating Agency and the Holders of the appointment or termination of any such agent and of the location and any change in the location of any such office or agency.

If at any time the Issuers shall fail to maintain any such required office or agency, or shall fail to furnish the Trustee with the address thereof, presentations and surrenders may be made (subject to the limitations described in the preceding paragraph), notices and demands may be served on the Issuers, and Notes may be presented and surrendered for payment to the Trustee at its main office, and the Issuers hereby appoint the same as its agent to receive such respective presentations, surrenders, notices and demands.

The Issuers shall maintain and implement administrative and operating procedures reasonably necessary in the performance of their obligations hereunder, and the Issuer shall keep and maintain or cause the Administrator to keep or maintain at all times, or cause to be kept and maintained at all times in the Cayman Islands, all documents, books, records, accounts and other information as are required under the laws of the Cayman Islands.

The Issuers shall maintain an Issuers' Notice Agent at all times. If at any time the Issuers fail to maintain any such required office or agency in the United States, or fail to furnish the Trustee with the address thereof, notices and demands may be served directly on the Issuers. For the avoidance of doubt, notices to the Issuers under the Transaction Documents shall be delivered in accordance with Section 14.3.

Section 7.3 Money for Note Payments to be Held in Trust. All payments of amounts due and payable with respect to any Securities that are to be made from amounts withdrawn from the Payment Account shall be made on behalf of the Issuer (and, in the case of the Co-Issued Notes, the Issuers) by the Trustee or a Paying Agent with respect to payments or distributions on the Securities.

When the Issuers shall have a Paying Agent that is not also the Registrar, the Issuers shall furnish, or cause the Registrar to furnish, no later than the fifth day after each Record Date a list, if necessary, in such form as such Paying Agent may reasonably request, of the names and addresses of the Holders and of the certificate numbers of individual Notes held by each such Holder.

Whenever the Issuers shall have a Paying Agent other than the Trustee, the Issuers shall, on or before the Business Day next preceding each Payment Date and on any Redemption Date, as the case may be, direct the Trustee to deposit on such Payment Date or such Redemption Date, as the case may be, with such Paying Agent, if necessary, an aggregate sum sufficient to pay the amounts then becoming due (to the extent funds are then available for such purpose in the Payment Account), such sum to be held in trust for the benefit of the Persons entitled thereto and (unless such Paying Agent is the Trustee) the Issuers shall promptly notify the Trustee of its action or failure so to act. Any Monies deposited with a Paying Agent (other than the Trustee) in excess of an amount sufficient to pay the amounts then becoming due on the Securities with respect to which such deposit was made shall be paid over by such Paying Agent to the Trustee for application in accordance with Article XI.

The initial Paying Agent shall be as set forth in Section 7.2. Any additional or successor Paying Agents shall be appointed by Issuer Order with written notice thereof to the Trustee; *provided* that, with respect to any additional or successor Paying Agent, (x) so long as the Notes of any Class are rated by S&P either (i) such Paying Agent has a long-term debt rating of "A+" or higher by S&P or a short-term debt rating of "A-1" by S&P or (ii) the S&P Rating Condition is satisfied. If such successor Paying Agent ceases to have any such minimum rating specified in clause (i) of the immediately preceding sentence, the Issuer shall promptly remove such Paying Agent and appoint a successor Paying Agent. The Issuers shall not appoint any Paying Agent that is not, at the time of such appointment, a depository institution or trust company subject to supervision and examination by federal and/or state and/or national banking authorities. The Issuers shall cause each Paying Agent other than the Trustee to execute and deliver to the Trustee an instrument in which such Paying Agent shall agree with the Trustee and if the Trustee acts as Paying Agent, it hereby so agrees, subject to the provisions of this Section 7.3, that such Paying Agent will:

(a) allocate all sums received for payment to the Holders of Securities for which it acts as Paying Agent on each Payment Date and any Redemption Date among such Persons in the proportion specified in the applicable Distribution Report to the extent permitted by applicable law;

(b) hold all sums held by it for the payment of amounts due with respect to the Securities in trust for the benefit of the Persons entitled thereto until such sums shall be paid to such Persons or otherwise disposed of as herein provided and pay such sums to such Persons as herein provided;

(c) if such Paying Agent is not the Trustee, immediately resign as a Paying Agent and forthwith pay to the Trustee all sums held by it in trust for the payment of the Securities if at any time it ceases to meet the standards set forth above required to be met by a Paying Agent at the time of its appointment;

(d) if such Paying Agent is not the Trustee, immediately give the Trustee notice of any default by the Issuer in the making of any payment required to be made; and

(e) if such Paying Agent is not the Trustee, during the continuance of any such default, upon the written request of the Trustee, forthwith pay to the Trustee all sums so held in trust by such Paying Agent.

The Issuers may at any time, for the purpose of obtaining the satisfaction and discharge of this Indenture or for any other purpose, pay, or by Issuer Order direct any Paying Agent to pay, to the Trustee all sums held in trust by the Issuers or such Paying Agent, such sums to be held by the Trustee upon the same trusts as those upon which such sums were held by the Issuers or such Paying Agent; and, upon such payment by any Paying Agent to the Trustee, such Paying Agent shall be released from all further liability with respect to such Money.

Except as otherwise required by applicable law, any Money deposited with the Trustee or any Paying Agent in trust for any payment on any Securities and remaining unclaimed for two years after such amount has become due and payable shall be paid to the Issuer on Issuer Order; and the Holder of such Securities shall thereafter, as an unsecured general creditor, look only to the Issuer for payment of such amounts (but only to the extent of the amounts so paid to the Issuer) and all liability of the Trustee or such Paying Agent with respect to such trust Money shall thereupon cease. The Trustee or such Paying Agent, before being required to make any such release of payment, may, but shall not be required to, adopt and employ, at the expense of the Issuers any reasonable means of notification of such release of payment, including, but not limited to, mailing notice of such release to Holders whose Securities have been called but have not been surrendered for redemption or whose right to or interest in Monies due and payable but not claimed is determinable from the records of any Paying Agent, at the last address of record of each such Holder.

Section 7.4 Existence of the Issuers. (a) Each of the Issuer and Co-Issuer shall take all reasonable steps to maintain its identity as a separate legal entity from that of its shareholders or members, as applicable. Each of the Issuer and the Co-Issuer shall keep its registered office or principal place of business (as the case may be) in the same city, state and country indicated in the address specified in Section 14.3. Each of the Issuer and the Co-Issuer shall keep separate books and records and shall not commingle its respective funds with those of any other Person. The Issuer and the Co-Issuer shall keep in full force and effect their rights and franchises as a company incorporated under the laws of the Cayman Islands and as a limited liability company organized under the laws of the State of Delaware, respectively, shall comply with the provisions of their respective Organizational Documents and shall obtain and preserve their qualification to do business as foreign corporations in each jurisdiction in which such qualifications are or shall be necessary to protect the validity and enforceability of this Indenture, the Securities or any of the Assets; *provided* that, subject to Cayman Islands law, the Issuer shall be entitled to change its jurisdiction of incorporation from the Cayman Islands to any other jurisdiction reasonably selected by the Issuer and approved by a Majority of the Preferred Shares in accordance with the Memorandum and Articles, so long as (i) the Issuer has received an Opinion of Counsel (upon which the Trustee may conclusively rely) to the effect that such change is not disadvantageous in any material respect to the Holders, (ii) written notice of such change shall have been given to the Trustee by the Issuer, which notice shall be promptly forwarded by the Trustee to the Holders, the Collateral Manager and the Rating Agency, (iii) the S&P Rating Condition is satisfied and (iv) on or prior to the 15th Business Day following receipt of such notice the Trustee shall not have received written notice from a Majority of the Controlling Class objecting to such change.

(b) Each of the Issuer and the Co-Issuer shall (i) ensure that all corporate (or, in the case of the Co-Issuer, limited liability company) or other formalities regarding its existence (including, to the extent required by applicable law, holding regular board of directors', partners', members', managers' and shareholders' or other similar meetings) are followed, (ii) conduct business in its own name, (iii) correct any known misunderstanding as to its separate existence, (iv) maintain separate financial statements (if any), (v) maintain an arm's-length relationship with any Affiliates, (vi) maintain adequate capital in light of its contemplated business operations and (vii) not commingle its funds with those of any other entity. Neither the Issuer nor the Co-Issuer shall take any action, or conduct its affairs in a manner, that is likely to result in its separate existence being ignored or in its assets and liabilities being substantively consolidated with any other Person in a bankruptcy, reorganization or other insolvency proceeding. Without limiting the foregoing, (i) the Issuer shall not have any subsidiaries (other than the Co-Issuer and any subsidiaries necessitated by a change of jurisdiction pursuant to clause (a), subject to satisfaction of the S&P Rating Condition in the case of such clause (a)), (ii) the Co-Issuer shall not have any subsidiaries and (iii) the Issuer and the Co-Issuer shall not (A) have any employees (other than their respective directors, manager and officers), (B) engage in any transaction with any shareholder, member or partner that would constitute a conflict of interest (*provided* that each Transaction Document shall not be deemed to be such a transaction that would constitute a conflict of interest) or (C) pay dividends or make distributions to its owners other than in accordance with the provisions of this Indenture. This Section 7.4(b) shall not be binding for tax purposes.

(c) The Co-Issuer will at all times have at least one Independent manager under the Limited Liability Company Agreement.

Section 7.5 Protection of Assets. (a) The Collateral Manager on behalf of the Issuer will cause the taking of such action within the Collateral Manager's control as is reasonably necessary in order to maintain the perfection and priority of the security interest of the Trustee in the Assets; *provided* that the Collateral Manager shall be entitled to rely on any Opinion of Counsel delivered pursuant to Section 7.6 and any Opinion of Counsel with respect to the same subject matter delivered pursuant to Section 3.1(a)(iii) to determine what actions are reasonably necessary, and shall be fully protected in so relying on such an Opinion of Counsel, unless the Collateral Manager has actual knowledge that the procedures described in any such Opinion of Counsel are no longer adequate to maintain such perfection and priority. The Issuer shall from time to time execute and deliver all such supplements and amendments hereto and file or authorize the filing of all such Financing Statements, continuation statements, instruments of further assurance and other instruments, and shall take such other action as may be necessary or advisable or desirable to secure the rights and remedies of the Holders of the Notes hereunder and to:

(i) grant more effectively all or any portion of the Assets;

(ii) maintain, preserve and perfect any Grant made or to be made by this Indenture including, without limitation, the first priority nature of the lien or carry out more effectively the purposes hereof;

- (iii) perfect, publish notice of or protect the validity of any Grant made or to be made by this Indenture (including, without limitation, any and all actions necessary or desirable as a result of changes in law or regulations);
- (iv) enforce any of the Assets or other instruments or property included in the Assets;
- (v) preserve and defend title to the Assets and the rights therein of the Trustee, for the benefit of the Secured Parties, in the Assets against the claims of all Persons and parties; or
- (vi) pay or cause to be paid any and all taxes levied or assessed upon all or any part of the Assets.

The Issuer hereby designates the Trustee as its agent and attorney in fact to prepare and file and hereby authorizes the filing of any Financing Statement, continuation statement and all other instruments, and take all other actions, required pursuant to this Section 7.5. Such designation shall not impose upon the Trustee, or release or diminish, the Issuer's and the Collateral Manager's obligations under this Section 7.5. The Issuer further authorizes and shall cause the Issuer's counsel to file without the Issuer's signature an initial Financing Statement on the Closing Date that names the Issuer as debtor and the Trustee, on behalf of the Secured Parties, as secured party and that describes "all personal property of the Issuer now owned or hereafter acquired" as the Assets in which the Trustee has a Grant.

(b) The Trustee shall not, except in accordance with Section 5.5 or Section 10.8(a), (b) and (c), as applicable, permit the removal of any portion of the Assets or transfer any such Assets from the Account to which it is credited, or cause or permit any change in the Delivery made pursuant to Section 3.3 with respect to any Assets, if, after giving effect thereto, the jurisdiction governing the perfection of the Trustee's security interest in such Assets is different from the jurisdiction governing the perfection at the time of delivery of the most recent Opinion of Counsel pursuant to Section 7.6 (or, if no Opinion of Counsel has yet been delivered pursuant to Section 7.6, the Opinion of Counsel delivered at the Closing Date pursuant to Section 3.1(a)(iii)) unless the Trustee shall have received an Opinion of Counsel to the effect that the lien and security interest created by this Indenture with respect to such property and the priority thereof will continue to be maintained after giving effect to such action or actions.

Section 7.6 Opinions as to Assets. On or before December 31st in each calendar year, commencing in 2020, the Issuer shall furnish to the Trustee and the Rating Agency an Opinion of Counsel relating to the continued perfection of the security interest granted by the Issuer to the Trustee, stating that, as of the date of such opinion, the lien and security interest created by this Indenture with respect to the Assets remain perfected and that no further action (other than as specified in such opinion) needs to be taken to ensure the continued perfection of such lien over the next year.

Section 7.7 Performance of Obligations. (a) The Issuers shall not take any action, and will use its best efforts not to permit any action to be taken by others, that would release any Person from any of such Person's covenants or obligations under any instrument included in the Assets, except in the case of enforcement action taken with respect to any Defaulted Obligation in accordance with the provisions hereof and actions by the Collateral Manager under the Collateral Management Agreement and in conformity therewith or with this Indenture, as applicable, or as otherwise required hereby or deemed necessary or advisable by the Collateral Manager in accordance with the Collateral Management Agreement.

(b) The Issuer shall notify the Rating Agency within ten (10) Business Days after it has received notice from any Holder or the Trustee of any material breach of any Transaction Document, following any applicable cure period for such breach.

Section 7.8 Negative Covenants. (a) The Issuer will not from and after the Closing Date:

- (i) sell, transfer, exchange or otherwise dispose of, or pledge, mortgage, hypothecate or otherwise encumber (or permit such to occur or suffer such to exist), any part of the Assets, except as expressly permitted by this Indenture and the Collateral Management Agreement;
- (ii) claim any credit on, make any deduction from, or dispute the enforceability of payment of the principal or interest payable (or any other amount) in respect of the Securities (other than amounts withheld or deducted in accordance with the Code or any applicable laws of the Cayman Islands);
- (iii) (A) incur or assume or guarantee any indebtedness, other than the Notes, this Indenture and the transactions contemplated hereby or (B) issue any additional notes, securities or ownership interests after the Closing Date (other than Additional Securities or securities issued in connection with a Refinancing);
- (iv) (A) permit the validity or effectiveness of this Indenture or any Grant hereunder to be impaired, or permit the lien of this Indenture to be amended, hypothecated, subordinated, terminated or discharged, or permit any Person to be released from any covenants or obligations with respect to this Indenture or the Securities except as may be permitted hereby or by the Collateral Management Agreement, (B) except as permitted by this Indenture, permit any lien, charge, adverse claim, security interest, mortgage or other encumbrance (other than the lien of this Indenture) to be created on or extend to or otherwise arise upon or burden any part of the Assets, any interest therein or the proceeds thereof, or (C) except as permitted by this Indenture, take any action that would permit the lien of this Indenture not to constitute a valid first priority security interest in the Assets;
- (v) amend the Collateral Management Agreement except pursuant to the terms thereof and Article XV of this Indenture;
- (vi) dissolve or liquidate in whole or in part, except as permitted hereunder or required by applicable law (to the extent such matters are within its power and control);
- (vii) pay any Cash distributions other than in accordance with the Priority of Payments;

- (viii) conduct business under any name other than its own;
 - (ix) make or incur any capital expenditures, except as reasonably required to perform its functions in accordance with the terms of this Indenture;
 - (x) become liable in any way, whether directly or by assignment or as a guarantor or other surety, for the obligations of the lessee under any lease, hire any employees or make any distributions to the Issuer;
 - (xi) enter into any transaction with any Affiliate or any Holder of Securities other than (A) the transactions contemplated by the Transaction Documents, (B) the transactions relating to the offering and sale of the Securities or (C) the purchase of any Collateral Obligation in accordance with the terms of this Indenture;
 - (xii) maintain any bank accounts, other than the Accounts and the Issuer's bank account in the Cayman Islands (if any);
 - (xiii) change its name without first delivering to the Trustee and the Rating Agency notice thereof and an Opinion of Counsel that after giving effect to the name change the security interest under this Indenture is perfected to the same extent as it was prior to such name change;
 - (xiv) have any subsidiaries other than the Co-Issuer and any subsidiaries necessitated by a change of jurisdiction pursuant to Section 7.4 (subject to satisfaction of the S&P Rating Condition);
 - (xv) transfer its equity interest in the Co-Issuer so long as any Co-Issued Notes are Outstanding;
 - (xvi) permit the Issuer to be a U.S. Person or a U.S. resident (as determined for purposes of the Investment Company Act);
 - (xvii) elect to be treated for U.S. federal income tax purposes as other than a disregarded entity or partnership (that is not a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes);
 - (xviii) fail to pay any tax, assessment, charge or fee with respect to the Assets, or fail to defend any action, if such failure to pay or defend may adversely affect the priority or enforceability of the lien over the Assets created by this Indenture; and
 - (xix) amend or waive any "non-petition" and "limited recourse" provisions in any agreements that require such provisions pursuant to Section 7.8(c), unless the S&P Rating Condition is satisfied.
- (b) The Co-Issuer shall not, except as expressly permitted under this Indenture:
- (i) claim any credit on, or make any deduction from, the principal or interest payable in respect of the Co-Issued Notes (other than amounts withheld in accordance with the Code or any applicable laws of the Cayman Islands) or assert any claim against any present or future Holder by reason of the payment of any taxes levied or assessed upon any part of the Assets;

(ii) (A) incur, assume or guarantee, or become directly or indirectly liable with respect to, any indebtedness or any contingent obligations, other than pursuant to the Co-Issued Notes, this Indenture and the other agreements and transactions expressly contemplated hereby and thereby or (B) issue any additional notes, securities or ownership interests after the Closing Date (other than Additional Securities or securities issued in a Refinancing);

(iii) (A) permit the validity or effectiveness of this Indenture or any Grant hereunder to be impaired, or permit the lien of this Indenture to be amended, hypothecated, subordinated, terminated or discharged, or permit any Person to be released from any covenants or obligations with respect to this Indenture or the Co-Issued Notes, (B) permit any lien, charge, adverse claim, security interest, mortgage or other encumbrance (including any preference, priority or other security agreement or preferential arrangement of any kind or nature whatsoever or otherwise, other than the lien of this Indenture) to be created on or extend to or otherwise arise upon or burden the Assets or any part thereof; any interest therein or the proceeds thereof or (C) take any action that would cause the lien of this Indenture not to constitute a valid first priority perfected security interest in the Assets;

(iv) make or incur any capital expenditures;

(v) become liable in any way, whether directly or by assignment or as a guarantor or other surety, for the obligations of the lessee under any lease, hire any employees or make any distributions to its members;

(vi) enter into any transaction with any Affiliate or any Holder of Securities, other than the transactions relating to the offering and sale of the Securities;

(vii) maintain any bank accounts;

(viii) change its name without first delivering to the Trustee notice thereof;

(ix) have any subsidiaries;

(x) dissolve or liquidate in whole or in part, except as required by applicable law;

(xi) pay any distributions other than in accordance with the Priority of Payments;

(xii) conduct business under any name other than its own; or

(xiii) permit the transfer of any of its membership interests so long as any Co-Issued Notes are Outstanding.

(c) The Issuers shall not be party to any agreements without including customary “non-petition” and “limited recourse” provisions therein (and shall not amend or eliminate such provisions in any agreement to which it is party), except for any agreements to achieve Tax Account Reporting Rules Compliance or any agreements related to the purchase and sale of any Assets which contain customary (as determined by the Collateral Manager in its sole discretion) purchase or sale terms or which are documented using customary (as determined by the Collateral Manager in its sole discretion) loan trading documentation.

(d) Notwithstanding anything contained herein to the contrary, the Issuers may not acquire any of the Securities; *provided* that this Section 7.8(d) shall not be deemed to limit any redemption pursuant to the terms of this Indenture.

Section 7.9 Statement as to Compliance. On or before December 31st in each calendar year commencing in 2020, or promptly after a Responsible Officer of the Issuer becomes aware thereof if there has been a Default under this Indenture and prior to the issuance of any Additional Securities pursuant to Section 2.4, the Issuer shall deliver to the Trustee (to be forwarded by the Trustee to the Collateral Manager, each Holder making a written request therefor and the Rating Agency) an Officer’s certificate of the Issuer that, having made reasonable inquiries of the Collateral Manager, and to the best of the knowledge, information and belief of the Issuer, there did not exist, as at a date not more than five days prior to the date of the certificate, nor had there existed at any time prior thereto since the date of the last certificate (if any), any Default hereunder or, if such Default did then exist or had existed, specifying the same and the nature and status thereof, including actions undertaken to remedy the same, and that the Issuer has complied with all of its obligations under this Indenture or, if such is not the case, specifying those obligations with which it has not complied.

Section 7.10 The Issuer May Consolidate, etc.

(a) The Issuer shall not consolidate or merge with or into any other Person or convey or transfer its properties and assets substantially as an entirety to any Person, unless permitted by Cayman Islands law and unless:

(i) the Issuer shall be the surviving entity, or the Person (if other than the Issuer) formed by such consolidation or into which the Issuer is merged or to which the properties and assets of the Issuer are transferred (A) shall be a company or a limited partnership organized and existing under the laws of the Cayman Islands or such other jurisdiction approved by a Majority of the Controlling Class; *provided* that no such approval shall be required in connection with any such transaction undertaken solely to effect a change in the jurisdiction of incorporation pursuant to Section 7.4, and (B) shall expressly assume, by an indenture supplemental hereto and an omnibus assumption agreement, executed and delivered to the Trustee, each Holder, the Collateral Manager and the Collateral Administrator, the due and punctual payment of the principal of and interest on all Secured Notes, the payments on the Preferred Shares and the performance of every covenant hereof and of each other Transaction Document on the part of the Issuer to be performed or observed, all as provided herein or therein, as applicable;

(ii) the Rating Agency shall have been notified in writing of such consolidation or merger and the S&P Rating Condition shall have been satisfied;

(iii) if the Issuer is not the surviving entity, the Person formed by such consolidation or into which the Issuer is merged or to which the properties and assets of the Issuer are transferred substantially as an entirety shall have agreed with the Trustee (A) if the formed or surviving Person is a company, to observe the same legal requirements for the recognition of such company as a legal entity separate and apart from any of its Affiliates as are applicable to the Issuer with respect to its Affiliates and (B) not to consolidate or merge with or into any other Person or convey or transfer the Assets or its assets substantially as an entirety to any other Person except in accordance with the provisions of this Section 7.10;

(iv) if the Issuer is not the surviving entity, the Person formed by such consolidation or into which the Issuer is merged or to which the properties and assets of the Issuer are transferred substantially as an entirety shall have delivered to the Trustee and the Rating Agency an Officer's Certificate and an Opinion of Counsel, each stating that such Person shall be duly organized, validly existing and in good standing in the jurisdiction in which it is organized; that it has sufficient power and authority to assume the obligations set forth in paragraph (i) above and to execute and deliver an indenture supplemental hereto and an omnibus assumption agreement for the purpose of assuming such obligations; that such Person has duly authorized the execution, delivery and performance of an indenture supplemental hereto and an omnibus assumption agreement for the purpose of assuming such obligations and that such supplemental indenture is a valid, legal and binding obligation of such Person, enforceable in accordance with its terms, subject only to bankruptcy, reorganization, insolvency, moratorium and other laws affecting the enforcement of creditors' rights generally and to general principles of equity (regardless of whether such enforceability is considered in a proceeding in equity or at law) and such other matters as the Trustee may reasonably require; *provided* that (x) nothing in this clause shall imply or impose a duty on the Trustee to require any other matters to be covered and (y) immediately following the event which causes such Person to become the successor to the Issuer, (A) such Person has good and marketable title, free and clear of any lien, security interest or charge, other than the lien and security interest of this Indenture, to the Assets and (B) the Trustee continues to have a valid perfected security interest in the Assets that is of first priority, free of any adverse claim or the legal equivalent thereof, as applicable; and (C) such Person will not be subject to U.S. net income tax (other than by operation of Subchapter C of Chapter 63 of the Code);

(v) immediately after giving effect to such transaction, no Default or Event of Default shall have occurred and be continuing;

(vi) the Issuer shall have notified the Rating Agency of such consolidation, merger, conveyance or transfer and shall have delivered to the Trustee for transmission to each Holder an Officer's Certificate (based upon the advice of counsel), stating that such consolidation, merger, conveyance or transfer and such supplemental indenture comply with this Section 7.10, that all conditions in this Section 7.10 have been satisfied and that no adverse U.S. federal or Cayman Islands tax consequences (relative to the tax consequences of not effecting the transaction) shall result therefrom to the Issuer or the Holders of the Securities;

(vii) after giving effect to such transaction, neither of the Issuers nor the pool of Assets will be required to register as an investment company under the Investment Company Act; and

(viii) after giving effect to such transaction, the outstanding interests in the Co-Issuer will not be beneficially owned within the meaning of the Investment Company Act by any U.S. Person and the Issuer will not be a U.S. Person.

(b) The Co-Issuer shall not consolidate or merge with or into any other Person or convey or transfer its properties and assets substantially as an entirety to any Person unless:

(i) the Co-Issuer shall be the surviving entity, or the Person (if other than the Co-Issuer) formed by such consolidation or into which the Co-Issuer is merged or to which the properties and assets of the Co-Issuer are transferred shall be a limited purpose organization organized and existing under the laws of the State of Delaware or such other jurisdiction approved by a Majority of the Controlling Class and shall expressly assume, by an indenture supplemental hereto, executed and delivered to the Trustee, the due and punctual payment of the principal of and interest on all Co-Issued Notes and the performance of every covenant of this Indenture on the part of the Co-Issuer to be performed or observed, all as provided herein;

(ii) the Rating Agency shall have been notified in writing of such consolidation or merger and the S&P Rating Condition shall have been satisfied;

(iii) if the Co-Issuer is not the surviving entity, the Person formed by such consolidation or into which the Co-Issuer is merged or to which the properties and assets of the Co-Issuer are transferred substantially as an entirety shall have agreed with the Trustee (A) to observe the same legal requirements for the recognition of such formed or surviving corporation as a legal entity separate and apart from any of its Affiliates as are applicable to the Co-Issuer with respect to its Affiliates and (B) not to consolidate or merge with or into any other Person or convey or transfer its assets substantially as an entirety to any other Person except in accordance with the provisions of this Section 7.10;

(iv) if the Co-Issuer is not the surviving entity, the Person formed by such consolidation or into which the Co-Issuer is merged or to which the properties and assets of the Co-Issuer are transferred substantially as an entirety shall have delivered to the Trustee and the Rating Agency an Officer's Certificate and an Opinion of Counsel, each stating that such Person shall be duly organized, validly existing and in good standing in the jurisdiction in which such Person is organized; that such Person has sufficient power and authority to assume the obligations set forth in paragraph (i) above and to execute and deliver an indenture supplemental hereto and an omnibus assumption agreement for the purpose of assuming such obligations; that such Person has duly authorized the execution, delivery and performance of an indenture supplemental hereto and an omnibus assumption agreement for the purpose of assuming such obligations and that such supplemental indenture is a valid, legal and binding obligation of such Person, enforceable in accordance with its terms, subject only to bankruptcy, reorganization, insolvency, moratorium and other laws affecting the enforcement of creditors' rights generally and to general principles of equity (regardless of whether such enforceability is considered in a proceeding in equity or at law); and such other matters as the Trustee may reasonably require; *provided* that nothing in this clause shall imply or impose a duty on the Trustee to require any such other matters to be covered;

(v) immediately after giving effect to such transaction, no Default or Event of Default shall have occurred and be continuing;

(vi) the Co-Issuer shall have notified the Rating Agency of such consolidation, merger, conveyance or transfer and shall have delivered to the Trustee and each Holder of a Co-Issued Note an Officer's Certificate and an Opinion of Counsel, each stating that such consolidation, merger, conveyance or transfer and such supplemental indenture comply with this Section 7.10, that all conditions in this Section 7.10 have been satisfied and that no adverse U.S. federal or Cayman Islands tax consequences will result therefrom to the Co-Issuer or the Holders of the Co-Issued Notes;

(vii) after giving effect to such transaction, neither of the Issuers nor the pool of Assets will be required to register as an investment company under the Investment Company Act;

(viii) after giving effect to such transaction, the outstanding ownership interests in the Co-Issuer will not be beneficially owned within the meaning of the Investment Company Act by any U.S. Person; and

(ix) the conditions specified in Section 7.16(a) are satisfied.

Section 7.11 Successor Substituted. Upon any consolidation or merger, or transfer or conveyance of all or substantially all of the properties and assets of the Issuer or the Co-Issuer substantially as an entity in accordance with Section 7.10, the Person formed by or surviving such consolidation or merger (if other than the Issuer or the Co-Issuer), or the Person to which such consolidation, merger, conveyance or transfer is made, shall succeed to, and be substituted for, and may exercise every right and power of, the Issuer or the Co-Issuer, as the case may be, under this Indenture with the same effect as if such Person had been named as the Issuer or the Co-Issuer, as the case may be, herein. In the event of any such consolidation, merger, transfer or conveyance, the Person named as the "Issuer" or the "Co-Issuer" herein or any successor which shall theretofore have become such in the manner prescribed in this Article VII may be dissolved, wound up and liquidated at any time thereafter, and such Person thereafter shall be released, without further action by any Person, from its liabilities as obligor on all the Securities (or with respect to the Co-Issuer, the Co-Issued Notes) and from its obligations under this Indenture and the other Transaction Documents to which it is a party.

Section 7.12 No Other Business. The Issuers shall not have any employees (other than its officers, directors and managers to the extent such officers, directors and managers might be considered employees) and shall not engage in any business or activity other than issuing, selling, paying, redeeming, prepaying and refinancing the Securities pursuant to this Indenture and the Memorandum and Articles, acquiring, holding, selling, exchanging, redeeming and pledging, solely for its own account, the Assets and other incidental activities thereto, including entering into the Transaction Documents to which it is a party and such other activities which are necessary, required or advisable to accomplish the foregoing; *provided* that the Issuer shall be permitted to enter into any additional agreements not expressly prohibited by Section 7.8 and to enter into any amendment, modification, or waiver of existing agreements or such additional agreements as otherwise provided in this Indenture, including in accordance with Article VIII. The Co-Issuer shall not engage in any business or activity other than issuing and selling the Co-Issued Notes pursuant to this Indenture and such other activities which are necessary, required or advisable to accomplish the foregoing.

Each of the Issuer and Co-Issuer will provide prior written notice to S&P of any proposed amendment to its Organizational Documents. Neither the Issuer nor the Co-Issuer shall permit the amendment of its Organizational Documents, if such amendment would result in the rating of any Class of Secured Notes being reduced or withdrawn without the consent of a Majority of the Holders of each Class of Securities so affected, and shall not otherwise amend its Organizational Documents, without the consent of a Majority of any one or more Classes of Securities unless (i) the Issuer determines that such amendment would not, upon or after becoming effective, materially adversely affect the rights or interests of such Class or Classes, (ii) the Issuer gives ten days' prior written notice to the Holders of such amendment, (iii) with respect to any such Class, a Majority of such Class do not provide written notice to the Issuer that, notwithstanding the determination of the Issuer, the Persons providing notice have reasonably determined that such amendment would, upon or after becoming effective, materially adversely affect such Class (the failure of any such Majority to provide such notice to the Issuer within ten days of receipt of notice of such amendment from the Issuer being conclusively deemed to constitute hereunder consent to and approval of such amendment) and (iv) the S&P Rating Condition is satisfied.

Section 7.13 Annual Rating Review. (a) So long as any of the Secured Notes of any Class remains Outstanding, on or before December 12th in each year commencing in 2020, the Issuer shall obtain and pay for an annual review of the rating of each such Class of Secured Notes from the Rating Agency, as applicable. The Issuer shall promptly notify the Trustee and the Collateral Manager in writing (and the Trustee shall promptly provide the Holders with a copy of such notice) if at any time the Issuer is notified or has actual knowledge that the then-current rating of any such Class of Secured Notes has been, or is known will be, changed or withdrawn.

(b) The Issuer shall obtain and pay for an annual review by S&P of any Collateral Obligation which has an S&P Rating determined pursuant to clause (iii) (b) of the definition of "S&P Rating".

Section 7.14 Reporting. At any time when the Issuers are not subject to Section 13 or 15(d) of the Exchange Act and are not exempt from reporting pursuant to Rule 12g3 - 2(b) under the Exchange Act, upon the request of a Holder or beneficial owner of a Note, the Issuers shall promptly furnish or cause to be furnished Rule 144A Information to such Holder or beneficial owner, to a prospective purchaser of such Note designated by such Holder or beneficial owner, or to the Trustee for delivery upon an Issuer Order to such Holder or beneficial owner or a prospective purchaser designated by such Holder or beneficial owner, as the case may be, in order to permit compliance by such Holder or beneficial owner with Rule 144A under the Securities Act in connection with the resale of such Note. "Rule 144A Information" shall be such information as is specified pursuant to Rule 144A(d)(4) under the Securities Act (or any successor provision thereto).

Section 7.15 Calculation Agent. (a) The Issuers hereby agree that for so long as any Floating Rate Note remains Outstanding there will at all times be an agent appointed (which does not control or is not controlled or under common control with the Issuers or their Affiliates or the Collateral Manager or its Affiliates) to calculate the Reference Rate in respect of each Interest Accrual Period in accordance with the definition of Reference Rate (the "Calculation Agent"). The Issuers hereby appoint the Collateral Administrator as Calculation Agent. The Calculation Agent may be removed by the Issuers or the Collateral Manager, on behalf of the Issuers, at any time. If the Calculation Agent is unable or unwilling to act as such or is removed by the Issuers or the Collateral Manager, on behalf of the Issuers, the Issuers or the Collateral Manager, on behalf of the Issuers, will promptly appoint a replacement Calculation Agent which does not control or is not controlled by or under common control with the Issuer or its Affiliates or the Collateral Manager or its Affiliates and provide notice thereof to the Trustee and the Collateral Administrator. The Calculation Agent may not resign its duties or be removed without a successor having been duly appointed.

(b) The Calculation Agent shall be required to agree (and the Collateral Administrator as Calculation Agent agrees under the Collateral Administration Agreement) that, as soon as possible after 11:00 a.m. London time on each Interest Determination Date, but in no event later than 11:00 a.m. New York time on the London Banking Day immediately following each Interest Determination Date, the Calculation Agent will calculate the Interest Rate applicable to each Class of Floating Rate Notes during the related Interest Accrual Period and the Note Interest Amount (in each case, rounded to the nearest cent, with half a cent being rounded upward) payable on the related Payment Date in respect of such Class of Floating Rate Notes in respect of the related Interest Accrual Period. At such time, the Calculation Agent will communicate such rates and amounts to the Issuer, the Trustee, each Paying Agent, the Collateral Manager, DTC, Euroclear and Clearstream. The Calculation Agent will also specify to the Issuer the quotations upon which the foregoing rates and amounts are based, and in any event the Calculation Agent shall notify the Issuer before 5:00 p.m. (New York time) on every Interest Determination Date if it has not determined and is not in the process of determining any such Interest Rate or Note Interest Amount together with its reasons therefor. The Calculation Agent's determination of the foregoing rates and amounts for any Interest Accrual Period will (in the absence of manifest error) be final and binding upon all parties.

Section 7.16 Certain Tax Matters.

(a) The Issuer intends to be treated as a pass-through entity for U.S. federal income tax purposes. For so long as all of the Preferred Shares and any other interests that are treated as equity of the Issuer for U.S. federal income tax purposes are held by a Sole Equity Owner, the Issuer will be disregarded as separate from such Sole Equity Owner for U.S. federal income tax purposes. If and when the Preferred Shares and any other interests that are treated as equity of the Issuer for U.S. federal income tax purposes are transferred such that those interest are considered held by two or more tax owners for U.S. federal income tax purposes, the Issuer intends to treat itself as a partnership for U.S. tax purposes. Each Holder or beneficial owner of a Note or interest therein, by investing in a Note, is deemed to agree to such treatment.

(b) The Issuer has in effect an election to be treated as a disregarded entity for U.S. federal income tax purposes, and has not elected and will not elect to be treated other than as a partnership or disregarded entity for U.S. federal, state or local income or franchise tax purposes and shall make any election or take any action necessary to avoid classification as a corporation for U.S. federal, state or local tax purposes. The Co-Issuer shall not elect to be treated as other than a disregarded entity for U.S. federal income tax purposes, in each case without the unanimous consent of all Holders.

(c) The Issuers and the Trustee shall treat the Secured Notes as debt for all U.S. federal and to the extent permitted by law, state and local income and franchise tax purposes, to the extent such Secured Notes are treated as outstanding for such purposes, unless otherwise required by any relevant taxing authority.

(d) The Issuer shall file, or cause to be filed, any tax returns, including information tax returns, required by any governmental authority.

(e) If the Issuer is aware that it has participated in a “reportable transaction” within the meaning of Section 6011 of the Code, and a Holder of any Note that is required to be treated as equity for U.S. federal income tax purposes requests in writing information about any such transactions in which the Issuer is an investor, the Issuer shall provide, or cause its Independent accountants to provide, such information it has reasonably available that is required to be obtained by such Holder under the Code as soon as practicable after such request.

(f) Notwithstanding anything herein to the contrary, the Collateral Manager, the Issuers, the Trustee, the Collateral Administrator, the Initial Purchaser, the Holders and beneficial owners of the Securities and each employee, representative or other agent of those Persons, may disclose to any and all Persons, without limitation of any kind, the U.S. tax treatment and tax structure of the transactions contemplated by this Indenture and all materials of any kind, including opinions or other tax analyses, that are provided to those Persons. This authorization to disclose the U.S. tax treatment and tax structure does not permit disclosure of information identifying the Collateral Manager, the Issuer, the Trustee, the Collateral Administrator, the Initial Purchaser or any other party to the transactions contemplated by this Indenture, the Offering or the pricing (except to the extent such information is relevant to U.S. tax structure or tax treatment of such transactions).

(g) Upon the Issuer’s receipt of a request of a Holder of a Secured Note that has been issued with more than de minimis “original issue discount” (as defined in Section 1273 of the Code) or written request of a Person certifying that it is an owner of a beneficial interest in a Secured Note that has been issued with more than de minimis “original issue discount” for the information described in United States Treasury regulations Section 1.1275-3(b)(1)(i) that is applicable to such Note, the Issuer will cause its Independent certified public accountants to provide promptly to the Trustee and such requesting Holder or owner of a beneficial interest in such a Note all of such information.

(h) The Issuer (or the Collateral Manager acting on behalf of the Issuer) will take such reasonable actions, consistent with law and its obligations under this Indenture, as are necessary to achieve Tax Account Reporting Rules Compliance, including appointing any agent or representative to perform due diligence, withholding or reporting obligations of the Issuer (or the Sole Equity Owner) pursuant to FATCA, and any other action that the Issuer would be permitted to take under this Indenture in furtherance of Tax Account Reporting Rules Compliance.

(i) The Issuer shall provide any certification or documentation (including, for so long as all the Preferred Shares and other interests treated as equity in the Issuer are held by a Sole Equity Owner, the IRS Form W-9 of its Sole Equity Owner or, if the Preferred Shares and other interests treated as equity in the Issuer are held by two or more tax owners for U.S. federal income tax purposes, an IRS Form W-8IMY (together with all appropriate attachments) or any applicable successor form) to any payor from time to time as provided by law to minimize U.S. withholding tax or backup withholding tax.

(j) For the avoidance of doubt, notwithstanding anything in this Section 7.16 or any other Section of this Indenture to the contrary, neither the Accountants' Effective Date Recalculation AUP Report or any other Accountants' Report pursuant to Section 10.9(b) shall be provided to the Holders of the Notes or to the Rating Agency.

(k) The Issuer will provide, upon request of a Holder or beneficial owner of Preferred Shares, any information that such Holder or beneficial owner reasonably requests to assist such Holder with regard to any filing requirements the Holder may have as a result of the controlled foreign corporation rules under the Code.

(l) In connection with a Re-Pricing or a Reference Rate Amendment, the Issuer will cause its Independent accountants to assist the Issuer in complying with any requirements under Treasury Regulation Section 1.1273-2(f)(9) (or any successor provision), including, (i) determining whether Notes of the Re-Priced Class, Notes replacing the Re-Priced Class or Notes subject to such Reference Rate Amendment, as applicable, are traded on an established market, (ii) if so traded, to cause its Independent certified public accountants to determine the fair market value of such Notes and (iii) to make available such fair market value determination to holders in a commercially reasonable fashion, including by electronic publication, within 90 days after the date of the Re-Pricing or the Reference Rate Amendment, as applicable.

(m) Upon written request, the Trustee and the Registrar shall provide to the Issuer, the Initial Purchaser or any agent thereof any information specified by such parties regarding the Holders of the Notes and payments on the Notes that is reasonably available to the Trustee or the Registrar, as the case may be, and may be necessary for achieving Tax Account Reporting Rules Compliance, subject in all cases to confidentiality provisions.

(n) If and when the Preferred Shares and any other interests that are treated as equity of the Issuer for U.S. federal income tax purposes are transferred such that those interests are considered held by two or more tax owners for U.S. federal income tax purposes, the following provisions shall apply (but, for the avoidance of doubt, the following provisions shall have no force or effect while the Preferred Shares and the other interests that are treated as equity of the Issuer for U.S. federal income tax purposes are held by a Sole Equity Owner):

(i) Each Holder or beneficial owner of a Preferred Share or other interest that is treated as equity of the Issuer for U.S. federal income tax purposes (each such interest, a “Partnership Interest” and each such Holder, a “Partner”) agrees to treat the Issuer as a partnership and this Indenture as part of the Issuer’s partnership agreement for purposes of Subchapter K and any related provisions of the Code and any Treasury Regulations promulgated thereunder.

(ii) The Collateral Manager is hereby designated as the Issuer’s “Partnership Representative” within the meaning of Section 6223 of the Code. Vincent Cataldo shall be designated as the sole individual through whom the Partnership Representative will act for all purposes under the Sections 6221 through 6241 of the Code. If the then serving designated individual ceases to be the Head of Tax or ceases to meet the legal requirements to so serve, the Collateral Manager shall appoint a new designated individual. The Partnership Representative shall have authority to take any action that may be taken by a “partnership representative” under Code Sections 6221 through 6241. The Partnership Representative shall be entitled to reimbursement from the Issuer for reasonable costs it incurs in performing its duties as the Partnership Representative. The Issuer shall, to the fullest extent permitted by applicable law, indemnify, defend and hold harmless the Partnership Representative from, against and with respect to any liabilities arising out of or in connection with the duties of the Partnership Representative, except to the extent that it is finally judicially determined that such liabilities arose out of or were related to actions or omissions undertaken in bad faith or constituting recklessness, fraud or intentional wrongdoing.

(iii) To the extent that, as a result of a determination by a taxing authority or adjudicative body, there is any adjustment or proposed adjustment (an “Audit Adjustment”) for the purposes of any tax law to any items of income gain, loss, deduction or credit of the Issuer for any taxable period (the “Adjustment Period”):

(A) The Partnership Representative agrees to take reasonable steps (taking into account the ability to effectively contest any Audit Adjustment and the overall taxes imposed on the Issuer and the Partners (disregarding for this purpose the specific tax characteristics of any Partner)), which may include following procedures under Code Section 6225 to reduce any imputed underpayment or making an election under Code Section 6226 and enforcing rights against Partners, to reduce liabilities of the Issuer for taxes, interest, additional amounts or penalties, or related amounts including any imputed underpayment, arising from the Audit Adjustment (except to the extent such amounts are in fact reimbursed by the Partners) and instead to cause each Partner to be liable for and economically bear its allocable share (determined with respect to the Adjustment Period) of the tax items affected by the Audit Adjustment (including interest, additional amounts and penalties or related amounts, including any imputed underpayment); and

(B) each Partner agrees to (a) provide tax information or certifications (including evidence of filing or payment of tax) as reasonably requested by the Partnership Representative in connection with an Audit Adjustment; (b) comply with the Partnership Representative’s reasonable request to file accurate and timely amended returns to reflect an Audit Adjustment; and (c) be liable for and economically bear (and indemnify and hold the Issuer and each other Partner harmless from), all taxes and related interest, additional amounts and penalties and other liabilities including reasonable administrative costs resulting from or otherwise attributable to the Partner’s allocable share (determined with respect to the Adjustment Period by the Partnership Representative, in consultation with the Collateral Manager) of the tax items affected by the Audit Adjustment.

This clause (iii) and clause (vi), below, shall survive the transfer or termination of a Partnership Interest in the Issuer, as well as the termination, dissolution, liquidation and winding up of the Issuer.

(iv) The Partnership Representative shall make or cause to be made any and all elections on behalf of the Issuer under any applicable tax law as the Partnership Representative shall deem, in its discretion, to be in the best interests of the Issuer, including an election under section 754 of the Code.

(v) Capital Accounts.

(A) The Partnership Representative shall establish and maintain or cause to be established and maintained on the books and records of the Issuer an individual capital account for each Partner in accordance with Section 704(b) of the Code and Treasury Regulations section 1.704-1(b)(2)(iv).

(B) For capital account purposes, all items of income, gain, loss and deduction shall be allocated among the Partners in a manner such that, if the Issuer were dissolved, its affairs wound up, its assets sold for their respective Book Values and its liabilities satisfied in full (except that nonrecourse liabilities with respect to an asset shall be satisfied only to the extent that such nonrecourse liabilities do not exceed the Book Value of such asset) and its assets distributed to the Partners in accordance with their respective capital account balances immediately after making such allocation, such distributions would, as nearly as possible, be equal to the distributions that would be made pursuant to the provisions of this Indenture. Any special allocations provided for in Section 7.16(n)(v)(E)-(G) shall be taken into account for capital account purposes.

(C) For U.S. federal, state and local income tax purposes, items of income, gain, loss, deduction and credit shall be allocated to the Partners in accordance with the allocations of the corresponding items for capital account purposes under this Section 7.16(n)(v), except that items with respect to which there is a difference between tax and book basis will be allocated in accordance with Section 704(c) of the Code, the Treasury Regulations thereunder, and Treasury Regulation section 1.704-1(b)(4)(i).

(D) The provisions of this Section 7.16(n)(v) relating to the maintenance of capital accounts are intended to comply with Treasury Regulation section 1.704-1(b) and shall be interpreted and applied in a manner consistent with such regulations. The Partnership Representative shall be authorized to make appropriate amendments to the allocations of items pursuant to this Section 7.16(n)(v) if necessary in order to comply with Section 704 of the Code or applicable Treasury Regulations thereunder.

(E) Notwithstanding any other provision set forth in this Section 7.16(n)(v), no item of deduction or loss shall be allocated to a Partner to the extent the allocation would cause a negative balance in the Partner's capital account (after taking into account the adjustments, allocations and distributions described in Treasury Regulations sections 1.704-1(b)(2)(ii)(d)(4), (5) and (6)) that exceeds the amount that such Partner would be required to reimburse the Issuer pursuant to this Indenture or under applicable law. In the event some but not all of the Partners would have such excess capital account deficits as a consequence of such an allocation of loss or deduction, the limitation set forth in this Section 7.16(n)(v)(E) shall be applied on a Partner by Partner basis so as to allocate the maximum permissible deduction or loss to each such Partner under Treasury Regulation section 1.704-1(b)(2)(ii)(d). In the event any loss or deduction is specially allocated to a Partner pursuant to either of the two preceding sentences, an equal amount of income of the Issuer shall be specially allocated to such Partner prior to any allocation pursuant to Section 7.16(n)(v)(B).

(F) In the event any Partner unexpectedly receives any adjustments, allocations, or distributions described in Treasury Regulations sections 1.704-1(b)(2)(ii)(d)(4), (5) and (6), items of Issuer income and gain shall be specially allocated to such Partner in an amount and manner sufficient to eliminate as quickly as possible any deficit balance in its capital account in excess of that permitted under Section 7.16(n)(v)(E) created by such adjustments, allocations or distributions. Any special allocations of items of income or gain pursuant to this Section 7.16(n)(v)(F) shall be taken into account in computing subsequent allocations pursuant to this Section 7.16(n)(v)(F) so that the net amount of any items so allocated and all other items allocated to each Partner pursuant to this Section 7.16(n)(v)(F) shall, to the extent possible, be equal to the net amount that would have been allocated to each such Partner pursuant to the provisions of this Section 7.16(n)(v)(F) if such unexpected adjustments, allocations or distributions had not occurred.

(G) In the event the Issuer incurs any nonrecourse liabilities, income and gain shall be allocated in accordance with the "minimum gain chargeback" provisions of Treasury Regulations sections 1.704-1(b)(4)(iv) and 1.704-2.

(H) The capital accounts of the Partners shall be adjusted in accordance with Treasury Regulations Section 1.704-1(b)(2)(iv)(f) to reflect the fair market value of Issuer property whenever a Partnership Interest is relinquished to the Issuer, whenever an additional Person becomes a Partner as permitted under this Indenture, and when the Issuer is liquidated as permitted under this Indenture, and shall be adjusted in accordance with Treasury Regulations Section 1.704-1(b)(2)(iv)(e) in the case of a distribution of any property (other than cash).

(l) To the extent the Issuer is required by law to withhold or to make tax payments on behalf of or with respect to any Partner (e.g., backup withholding) (“Tax Advances”), the Issuer may cause such amounts to be withheld and such tax payments to be made as so required. All Tax Advances made on behalf of a Partner shall, at the option of the Issuer, (i) be promptly paid to the Issuer by the Partner on whose behalf such Tax Advances were made (such payment not to constitute a capital contribution), or (ii) be repaid by reducing the amount of the current or next succeeding distribution or distributions which would otherwise have been made to such Partner or, if such distributions are not sufficient for that purpose, by so reducing the proceeds of liquidation otherwise payable to such Partner. Whenever the Issuer selects option (ii) pursuant to the preceding sentence for repayment of a Tax Advance by a Partner, for all other purposes of this Indenture such Partner shall be treated as having received all distributions (whether before or upon liquidation) unreduced by the amount of such Tax Advance and interest thereon. Each Partner hereby agrees, to the extent permitted by applicable state and federal law, to reimburse the Issuer for any liability with respect to Tax Advances required on behalf of or with respect to such Partner.

By its purchase of a Partnership Interest, each Partner acknowledges that it has read this Section 7.16(n) and agrees to the covenants set forth herein.

(o) For so long as the Issuer is treated as a disregarded entity for U.S. federal income tax purposes and the Sole Equity Owner owns any Secured Notes, prior to the transfer (as determined by applying U.S. federal income tax principles) by the Sole Equity Owner of any Preferred Shares or other interests that might be treated as equity in the Issuer, any Secured Notes that will be issued or treated as issued for U.S. federal income tax purposes as a result of the transfer with more original issue discount than the Notes of the corresponding Class that have already been issued or treated as issued for U.S. federal income tax purposes, taking into account the qualified reopening rules, will be issued with a separate CUSIP from the Notes of the corresponding Class.

(p) No more than 50% of the debt obligations (as determined for U.S. federal income tax purposes) held by the Issuer may at any time consist of real estate mortgages as determined for purposes of Section 7701(i) of the Code unless the Issuer has received Tax Advice to the effect that the ownership of such debt obligations will not cause the Issuer to be treated as a taxable mortgage pool for U.S. federal income tax purposes.

Section 7.17 Effective Date; Purchase of Additional Collateral Obligations.

(a) The Issuer will use commercially reasonable efforts to purchase, on or before April 6, 2020, Collateral Obligations (i) such that the Target Initial Par Condition is satisfied and (ii) that satisfy, as of the Effective Date, the Concentration Limitations, the Collateral Quality Test and the Coverage Tests.

(b) During the period from the Closing Date to and including the Effective Date, the Issuer will use funds to purchase additional Collateral Obligations as follows: (i) to pay for the principal portion of any Collateral Obligation from any amounts on deposit in the Ramp-Up Account or any Principal Proceeds on deposit in the Collection Account at the discretion of the Collateral Manager and (ii) to pay for accrued interest on any such Collateral Obligation from any amounts on deposit in the Ramp-Up Account or any Principal Proceeds on deposit in the Collection Account at the discretion of the Collateral Manager.

(c) Within thirty (30) days after the Effective Date, (i) the Issuer shall provide to the Collateral Manager and the Trustee, an Accountants' Report: (x) confirming the identity of the issuer (it being understood that the same issuer may be referred to differently due to the use of abbreviations or shorthand references by different record keepers), principal balance, coupon/spread, stated maturity, S&P Rating and country of Domicile with respect to each Collateral Obligation as of the Effective Date and the information provided by the Issuer with respect to every other asset included in the Assets, by reference to such sources as shall be specified therein (such report, the "Accountants' Effective Date Comparison AUP Report") and (y) recalculating and comparing as of the Effective Date the level of compliance with, or satisfaction or non-satisfaction of the Effective Date Tested Items and specifying the procedures undertaken by them to review data and computations relating to such report (the "Accountants' Effective Date Recalculation AUP Report"), and (ii) the Issuer shall cause the Collateral Administrator to compile and deliver to the Rating Agency (in the case of delivery to S&P, via email to CDOEffectiveDatePortfolios@spglobal.com) a report (the "Effective Date Report"), determined as of the Effective Date, containing (A) the information required in a Monthly Report, (B) a calculation of the Aggregate Principal Balance that indicates whether the Aggregate Principal Balance equals or exceeds the Target Initial Par Amount in satisfaction of the Target Initial Par Condition and (C) a list of any Closing Date Participation Interests held by the Issuer as of the Effective Date. For the avoidance of doubt, the Effective Date Report shall not include or refer to the Accountants' Report and no Accountants' Report shall be provided to or otherwise shared with the Rating Agency.

(d) In accordance with SEC Release No. 34-72936, Form 15-E, only in its complete and unedited form which includes the Accountants' Effective Date Comparison AUP Report as an attachment and, if Additional Securities are issued, any Accountants' Report delivered pursuant to Section 2.4(e) as an attachment, will be provided by the Independent accountants to the Issuer who will post such Form 15-E, except for the redaction of any sensitive information, on the 17g-5 Website. Copies of the Accountants' Effective Date Recalculation AUP Report or any other accountants' report provided by the Independent accountants to the Issuer, Trustee, Collateral Manager or Collateral Administrator will not be provided to any other party including the Rating Agency (other than as provided in an access letter between the accountants and such party).

(e) If (1) the Effective Date S&P Conditions have not been satisfied prior to the date that is thirty (30) days after the Effective Date or (2) S&P has not provided written confirmation (which may take the form of a press release or other written communication) of its Initial Rating of the Secured Notes rated by S&P by the date thirty (30) Business Days following the Effective Date, then the Issuer (or the Collateral Manager on the Issuer's behalf) shall request S&P to provide written confirmation of its Initial Rating of the Secured Notes rated by S&P (which may take the form of a press release or other written communication). In such case, if S&P does not provide written confirmation of its Initial Rating of the Secured Notes on or prior to the Determination Date immediately preceding the first Payment Date, then the Issuer (or the Collateral Manager on the Issuer's behalf) will instruct the Trustee to transfer amounts from the Interest Collection Subaccount to the Principal Collection Subaccount and may, prior to the first Payment Date, use such funds on behalf of the Issuer for the purchase of additional Collateral Obligations until such time as S&P has provided written confirmation of its Initial Rating of the Secured Notes (*provided* that the amount of such transfer would not result in a default in the payment of interest with respect to the Class A Notes or the Class B Notes); *provided* that in lieu of complying with this clause (e), the Issuer (or the Collateral Manager on the Issuer's behalf) may take such action, including but not limited to, a Special Redemption and/or transferring amounts from the Interest Collection Subaccount to the Principal Collection Subaccount as Principal Proceeds (for use in a Special Redemption or to acquire additional Collateral Obligations), sufficient to enable the Issuer (or the Collateral Manager on the Issuer's behalf) to obtain written confirmation of its Initial Rating of the Secured Notes from S&P.

(f) U.S.\$394,400,000 of the net proceeds of the issuance of the Securities will be deposited in the Ramp-Up Account on the Closing Date. At the direction of the Issuer (or the Collateral Manager on behalf of the Issuer), the Trustee shall apply amounts held in the Ramp-Up Account to purchase additional Collateral Obligations and Principal Financed Accrued Interest from the Closing Date to and including the Effective Date as described in clause (b) above. If on the Effective Date, any amounts on deposit in the Ramp-Up Account have not been applied to purchase Collateral Obligations, such amounts shall be applied as described in Section 10.3(c).

(g) Weighted Average S&P Recovery Rate; S&P CDO Monitor. On or prior to the later of (x) the S&P CDO Monitor Election Date and (y) the Effective Date, the Collateral Manager will elect the S&P Minimum Weighted Average Recovery Rate that will apply on and after such date to the Collateral Obligations for purposes of determining compliance with the Minimum Weighted Average S&P Recovery Rate Test, and the Collateral Manager will so notify the Trustee and the Collateral Administrator. Thereafter, at any time with written notice to the Trustee, the Collateral Administrator and S&P, the Collateral Manager may elect a different S&P Minimum Weighted Average Recovery Rate to apply to the Collateral Obligations; *provided* that if (i) the Collateral Obligations are currently in compliance with the S&P Minimum Weighted Average Recovery Rate case then applicable to the Collateral Obligations but the Collateral Obligations would not be in compliance with the S&P Minimum Weighted Average Recovery Rate case to which the Collateral Manager desires to change, then such changed case shall not apply or (ii) the Collateral Obligations are not currently in compliance with the S&P Minimum Weighted Average Recovery Rate case then applicable to the Collateral Obligations and would not be in compliance with any other S&P Minimum Weighted Average Recovery Rate case, the S&P Minimum Weighted Average Recovery Rate to apply to the Collateral Obligations shall be the lowest S&P Minimum Weighted Average Recovery Rate in Section 2 of Schedule 4. If the Collateral Manager does not notify the Trustee and the Collateral Administrator that it will alter the S&P Minimum Weighted Average Recovery Rate in the manner set forth in this Indenture, the S&P Minimum Weighted Average Recovery Rate chosen as of the S&P CDO Monitor Election Date or the Effective Date, as applicable, shall continue to apply.

(h) Compliance with the S&P CDO Monitor Test will be measured by the Collateral Manager on each Measurement Date on or after the Effective Date and on or prior to the last day of the Reinvestment Period; *provided, however*, that on each Measurement Date occurring on and after the S&P CDO Monitor Election Date, after receipt by the Issuer of the S&P CDO Monitor, the Collateral Manager will be required to provide to the Collateral Administrator a report on the portfolio of Collateral Obligations containing such information as shall be reasonably necessary to permit the Collateral Administrator to calculate the Class Default Differential with respect to the Highest Ranking Class on such Measurement Date. In the event that the Collateral Manager's measurement of compliance and the Collateral Administrator's measurement of compliance show different results, the Collateral Manager and the Collateral Administrator shall be required to cooperate promptly in order to reconcile such discrepancy.

(i) The failure of the Issuer to satisfy the requirements of this Section 7.17 will not constitute an Event of Default unless such failure constitutes an Event of Default under Section 5.1(d) hereof and the Issuer, or the Collateral Manager acting on behalf of the Issuer, has acted in bad faith.

Section 7.18 Representations Relating to Security Interests in the Assets. (a) The Issuer hereby represents and warrants that, as of the Closing Date (which representations and warranties shall survive the execution of this Indenture and be deemed to be repeated on each date on which an Asset is Granted to the Trustee hereunder):

(i) The Issuer owns each Asset free and clear of any lien, claim or encumbrance of any Person, other than such as are being released on the Closing Date contemporaneously with the sale of the Securities on the Closing Date or on the related Cut-Off Date contemporaneously with the purchase of such Asset on the Cut-Off Date, created under, or permitted by, this Indenture and any other Permitted Liens.

(ii) Other than the security interest Granted to the Trustee for the benefit of the Secured Parties pursuant to this Indenture, except as permitted by this Indenture, the Issuer has not pledged, assigned, sold, granted a security interest in, or otherwise conveyed any of the Assets. The Issuer has not authorized the filing of and is not aware of any Financing Statements against the Issuer that include a description of collateral covering the Assets other than any Financing Statement relating to the security interest granted to the Trustee hereunder or that has been terminated; the Issuer is not aware of any judgment, PBGC liens or tax lien filings against the Issuer.

(iii) All Assets constitute Cash, accounts (as defined in Section 9-102(a)(2) of the UCC), Instruments, general intangibles (as defined in Section 9-102(a)(42) of the UCC), uncertificated securities (as defined in Section 8-102(a)(18) of the UCC), Certificated Securities or security entitlements to financial assets resulting from the crediting of financial assets to a "securities account" (as defined in Section 8-501(a) of the UCC).

(iv) All Accounts constitute "securities accounts" under Section 8-501(a) of the UCC or "deposit accounts" (as defined in Section 9-102(a) of the UCC).

(v) This Indenture creates a valid and continuing security interest (as defined in Section 1 - 201(37) of the UCC) in such Assets in favor of the Trustee, for the benefit and security of the Secured Parties, which security interest is prior to all other liens, claims and encumbrances (except as permitted otherwise herein), and is enforceable as such against creditors of and purchasers from the Issuer.

(b) The Issuer hereby represents and warrants that, as of the Closing Date (which representations and warranties shall survive the execution of this Indenture and be deemed to be repeated on each date on which an Asset is Granted to the Trustee hereunder), with respect to Assets that constitute Instruments:

(i) Either (x) the Issuer has caused or will have caused, within ten days after the Closing Date, the filing of all appropriate Financing Statements in the proper office in the appropriate jurisdictions under applicable law in order to perfect the security interest in the Instruments granted to the Trustee, for the benefit and security of the Secured Parties or (y) (A) all original executed copies of each promissory note or mortgage note that constitutes or evidences the Instruments have been delivered to the Trustee or the Issuer has received written acknowledgement from a custodian that such custodian is holding the mortgage notes or promissory notes that constitute evidence of the Instruments solely on behalf of the Trustee and for the benefit of the Secured Parties and (B) none of the Instruments that constitute or evidence the Assets has any marks or notations indicating that they are pledged, assigned or otherwise conveyed to any Person other than the Trustee, for the benefit of the Secured Parties.

(ii) The Issuer has received all consents and approvals required by the terms of the Assets to the pledge hereunder to the Trustee of its interest and rights in the Assets.

(c) The Issuer hereby represents and warrants that, as of the Closing Date (which representations and warranties shall survive the execution of this Indenture and be deemed to be repeated on each date on which an Asset is Granted to the Trustee hereunder), with respect to the Assets that constitute Security Entitlements:

(i) All of such Assets have been and will have been credited to one of the Accounts which are securities accounts within the meaning of Section 8-501(a) of the UCC or "deposit accounts" as defined in Section 9-102(a) of the UCC. The Securities Intermediary for each Account that is a securities account has agreed to treat all assets other than cash or general intangibles credited to such Accounts as "financial assets" within the meaning of Section 8-102(a)(9) the UCC.

(ii) The Issuer has received all consents and approvals required by the terms of the Assets to the pledge hereunder to the Trustee of its interest and rights in the Assets.

(iii) (x) The Issuer has caused or will have caused, within ten days after the Closing Date, the filing of all appropriate Financing Statements in the proper office in the appropriate jurisdictions under applicable law in order to perfect the security interest granted to the Trustee, for the benefit and security of the Secured Parties, hereunder and (y)(A) the Issuer has delivered to the Trustee a fully executed Account Control Agreement pursuant to which the Custodian has agreed to comply with all instructions originated by the Trustee relating to the Accounts without further consent by the Issuer or (B) the Issuer has taken all steps necessary to cause the Custodian to identify in its records the Trustee as the Person having a security entitlement against the Custodian in each of the Accounts.

(iv) The Accounts are not in the name of any Person other than the Issuer or the Trustee. The Issuer has not consented to the Custodian to comply with the Entitlement Order of any Person other than the Trustee (and the Issuer prior to a notice of exclusive control being provided by the Trustee).

(d) The Issuer hereby represents and warrants that, as of the Closing Date (which representations and warranties shall survive the execution of this Indenture and be deemed to be repeated on each date on which an Asset is Granted to the Trustee hereunder), with respect to Assets that constitute general intangibles:

(i) The Issuer has caused or will have caused, within ten days after the Closing Date, the filing of all appropriate Financing Statements in the proper filing office in the appropriate jurisdictions under applicable law in order to perfect the security interest in the Assets granted to the Trustee, for the benefit and security of the Secured Parties, hereunder.

(ii) The Issuer has received, or will receive, all consents and approvals required by the terms of the Assets to the pledge hereunder to the Trustee of its interest and rights in the Assets.

(e) The Issuer agrees to notify the Collateral Manager and the Rating Agency promptly if it becomes aware of the breach of any of the representations and warranties contained in this Section 7.18 and shall not, without satisfaction of the S&P Rating Condition, waive any of the representations and warranties in this Section 7.18 or any breach thereof.

Section 7.19 Limitation on Long Dated Obligations. Neither the Issuer nor the Collateral Manager on behalf of the Issuer shall agree to any amendment or modification to extend the stated maturity of a Collateral Obligation unless the amended stated maturity of such Collateral Obligation would be not later than two years beyond the earliest Stated Maturity of any Secured Notes Outstanding; *provided* that (x) immediately after giving effect to any such amendment or modification, the Aggregate Principal Balance of all Long Dated Obligations shall not exceed 10.0% of the Collateral Principal Amount and (y) if, after giving effect to such amendment or modification, the Weighted Average Life Test is not satisfied (or if not satisfied immediately prior to such amendment or modification, is not maintained or improved), then the Collateral Obligation that is subject to such amendment or modification (or portion thereof, as applicable) will be considered an “Additional Long Dated Obligation” for all purposes hereunder until such time, if any, that the Weighted Average Life Test is satisfied; *provided, however*, that no Collateral Obligation will be considered an Additional Long Dated Obligation pursuant to the above proviso if such amendment or modification is being executed in connection with the restructuring of such Collateral Obligation as a result of an actual default, bankruptcy or insolvency of the related Obligor; *provided further*, however, that notwithstanding the prohibition set forth above, the Issuer or the Collateral Manager on behalf of the Issuer may agree to an amendment or modification to extend the stated maturity of a Collateral Obligation beyond two years following the earliest Stated Maturity of any Secured Note Outstanding and in such instances, for all purposes under this Indenture, such Collateral Obligation will be treated as an Equity Security. For the avoidance of doubt, after giving effect to such amendment or modification, the Collateral Obligation that is the subject of such amendment or modification must satisfy the definition of Collateral Obligation (other than clause (xvii) thereof).

Subject to the foregoing, the Collateral Manager may, on behalf of the Issuer, agree to any amendment, waiver or modification with respect to any Collateral Obligation in accordance with the Collateral Management Agreement.

Section 7.20 Proceedings. Notwithstanding any other provision of this Indenture, the Notes, the Collateral Administration Agreement, the Collateral Management Agreement or of any other agreement, the Issuer shall be under no duty or obligation of any kind to the Holders, or any of them, to institute any legal or other proceedings of any kind, against any person or entity, including, without limitation, the Trustee, the Collateral Administrator or the Calculation Agent. Nothing in this Section 7.20 shall imply or impose any additional duties on the part of the Trustee.

Section 7.21 Involuntary Bankruptcy Proceedings. The Issuers shall take all actions necessary to defend and dismiss any petition, filing or institution of any involuntary bankruptcy, winding up or insolvency proceedings or procedures against the Issuer or Co-Issuer, or the filing with respect to the Issuer or the Co-Issuer of a petition or answer or consent seeking an involuntary reorganization, arrangement, moratorium, winding up or liquidation proceedings or other involuntary proceedings under any Bankruptcy Law or any similar laws; *provided* that the obligations of the Issuers in this Section 7.21 shall be subject to the availability of funds therefor under the Priority of Payments. The reasonable fees, costs, charges and expenses incurred by the Issuer or the Co-Issuer (including, without limitation, attorney's fees and expenses) in connection with taking any such actions constitute Administrative Expenses payable in accordance with the Priority of Payments.

ARTICLE VIII SUPPLEMENTAL INDENTURES

Section 8.1 Supplemental Indentures Without Consent of Holders.

(a) Without the consent of the Holders of any Securities (except any consent explicitly required below) (but with the written consent of the Collateral Manager) and at any time and from time to time, subject to Section 8.3, and without regard to whether any Class would be materially and adversely affected thereby (except as expressly provided below), the Issuers and the Trustee may enter into one or more indentures supplemental hereto, in form satisfactory to the Trustee, for any of the following purposes:

- (i) to evidence the succession of another Person to the Issuer or the Co-Issuer and the assumption by any such successor Person of the covenants of the Issuer or the Co-Issuer herein and in the Securities;
- (ii) to add to the covenants of the Issuers or the Trustee for the benefit of the Secured Parties;
- (iii) to convey, transfer, assign, mortgage or pledge any property to or with the Trustee or add to the conditions, limitations or restrictions on the authorized amount, terms and purposes of the issue, authentication and delivery of the Securities;
- (iv) to evidence and provide for the acceptance of appointment hereunder by a successor Trustee and to add to or change any of the provisions of this Indenture as shall be necessary to facilitate the administration of the trusts hereunder by more than one Trustee, pursuant to the requirements of Sections 6.9, 6.10 and 6.12 hereof;

(v) to correct or amplify the description of any property at any time subject to the lien of this Indenture, or to better assure, convey and confirm unto the Trustee any property subject or required to be subjected to the lien of this Indenture (including, without limitation, any and all actions necessary or desirable as a result of changes in law or regulations, whether pursuant to Section 7.5 or otherwise) or to subject to the lien of this Indenture any additional property;

(vi) to modify the restrictions on and procedures for resales and other transfers of Securities to reflect any changes in ERISA or other applicable law or regulation (or the interpretation thereof) or to enable the Issuers to rely upon any exemption from registration under the Securities Act or the 1940 Act or otherwise comply with any applicable securities law;

(vii) to remove restrictions on resale and transfer of Securities to the extent not required under clause (vi) above;

(viii) to facilitate (A) the listing of any of the Notes on any non-U.S. exchange, (B) compliance with the guidelines of such exchange, or (C) if so listed, the de-listing of any of the Notes from such exchange if the Collateral Manager determines that the costs and burdens of maintaining such listing are excessive;

(ix) to correct any inconsistent or defective provisions herein or to cure any ambiguity, omission or errors herein;

(x) to conform the provisions of this Indenture to the Offering Circular;

(xi) to take any action necessary or advisable to prevent (A) the Issuer or the Co-Issuer from becoming subject to (or to otherwise minimize) withholding or other taxes, fees or assessments, including by achieving Tax Account Reporting Rules Compliance, or to reduce the risk that the Issuer may be treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes or otherwise subject to U.S. federal, state or local tax on a net income basis (including any tax imposed under Section 1446 of the Code) or (B) the Issuer from being treated as other than a disregarded entity or partnership for U.S. federal income tax purposes;

(xii) (A) with the consent of the Collateral Manager, the Retention Holder and a Majority of the Preferred Shares (and, solely with respect to an issuance of additional Secured Notes, the consent of a Majority of the Controlling Class (such consent not to be unreasonably withheld, delayed or conditioned)), to make such changes as shall be necessary to permit the Issuer or the Issuers, as applicable, to issue Additional Securities of any one or more existing Classes or Junior Mezzanine Notes in accordance with this Indenture or (B) at the direction of a Majority of the Preferred Shares, to permit the Issuer or the Issuers, as applicable, to issue replacement securities in connection with a Refinancing or to reduce the Interest Rate of a Class of Re-Pricing Eligible Notes in connection with a Re-Pricing, in each case in accordance with this Indenture; *provided* that, for the avoidance of doubt, the supplemental indenture executed in connection therewith shall only effect such additional issuance, Re-Pricing or Refinancing, as applicable, and shall not modify any other provisions of this Indenture;

(xiii) to modify the procedures herein relating to compliance with Rule 17g-5;

(xiv) to conform to ratings criteria and other guidelines (including, without limitation, any alternative methodology published by the Rating Agency or any use of the Rating Agency's credit models or guidelines for ratings determination) relating to collateral debt obligations in general published or otherwise communicated by the Rating Agency; *provided* that consent to such supplemental indenture has been obtained from a Majority of the Controlling Class (such consent not to be unreasonably withheld, conditioned or delayed);

(xv) following receipt by the Issuer of written advice of counsel with a national reputation and experienced in such matters (which may be via e-mail), to amend, modify or otherwise accommodate changes to this Indenture to comply with any statute, rule or regulation enacted by regulatory agencies of the United States federal government, or by any Member State of the European Economic Area or otherwise under European law, after the Closing Date that are applicable to the Issuers, the Secured Notes, the Preferred Shares or the transactions contemplated by this Indenture or the Offering Circular, including, without limitation, the EU Risk Retention Requirements, U.S. Risk Retention Rules, securities laws or the Dodd-Frank Act and all rules, regulations, and technical or interpretive guidance thereunder, or any amendment in relation to the Volcker Rule; *provided* that any amendment in relation to the Volcker Rule shall require the consent of each holder of Securities that notifies the Issuer that it is adversely affected thereby;

(xvi) to amend the name of the Issuer or the Co-Issuer;

(xvii) (A) to modify or amend any component of the Collateral Quality Test and the definitions related thereto which affect the calculation thereof or (B) to modify the definition of "Credit Improved Obligation," "Credit Risk Obligation," "Defaulted Obligation" or "Equity Security," the restrictions on the sales of Collateral Obligations set forth herein or the Investment Criteria set forth herein (other than the calculation of the Concentration Limitations and the Collateral Quality Test); *provided*, in each case under the foregoing clauses (A) and (B), that consent to such supplemental indenture has been obtained from a Majority of the Controlling Class;

(xviii) to facilitate the issuance of participation notes, combination notes, composite securities, and other similar securities by the Issuer or the Issuers, as applicable; *provided* that any such issuance will not cause the Issuer to be treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes;

(xix) to modify any provision to facilitate an exchange of one Note for another Note that has substantially identical terms except transfer restrictions (other than transfer restrictions relating to the treatment of the Issuer as a publicly traded partnership for U.S. federal income tax purposes), including to effect any serial designation relating to the exchange;

(xx) to evidence any waiver or modification by the Rating Agency as to any material requirement or condition, as applicable, of the Rating Agency set forth herein; *provided* that consent to such supplemental indenture has been obtained from a Majority of the Controlling Class (such consent not to be unreasonably withheld, conditioned or delayed);

(xxi) to accommodate the settlement of the Notes in book-entry form through the facilities of DTC or otherwise;

(xxii) to change the date within the month on which reports are required to be delivered hereunder;

(xxiii) to enter into any additional agreements not expressly prohibited by this Indenture if the Issuer determines that such agreement would not, upon or after becoming effective, materially and adversely affect the rights and interests of the Holders of any Class of Securities; *provided* that (x) any such additional agreements include customary limited recourse and non-petition provisions and (y) consent to such supplemental indenture has been obtained from a Majority of the Controlling Class and a Majority of the Preferred Shares (such consents not to be unreasonably withheld, delayed or conditioned);

(xxiv) following the occurrence of a Benchmark Transition Event and its related Benchmark Replacement Date, to change the Reference Rate in respect of the Secured Notes from LIBOR to an Alternate Reference Rate and make such other amendments as are necessary or advisable in the reasonable judgment of the Collateral Manager to facilitate such change;

(xxv) to make such amendments as are necessary or advisable in the reasonable judgment of the Collateral Manager to conform this Indenture to any publication by the Relevant Governmental Body on or after the Closing Date of any new or updated recommendations with respect to reference rate replacement language for the leveraged loan market or the collateralized loan obligation market; or

(xxvi) to amend, modify or otherwise change the provisions of this Indenture so that (1) the Issuer is not a “covered fund” under the Volcker Rule, (2) the Secured Notes are not considered to constitute “ownership interests” under the Volcker Rule or (3) ownership of the Secured Notes will otherwise be exempt from the Volcker Rule.

Section 8.2 Supplemental Indentures With Consent of Holders. (a) With the written consent of (i) the Collateral Manager and (ii) a Majority of each Class of Securities (voting separately by Class) materially and adversely affected thereby, if any, the Trustee and the Issuers may, subject to Section 8.3 execute one or more supplemental indentures to add provisions to, or change in any manner or eliminate any of the provisions of, this Indenture or modify in any manner the rights of the Holders of the Securities of any Class under this Indenture; *provided* that, notwithstanding anything herein to the contrary, no such supplemental indenture shall, without the consent of the Holder of each Outstanding Security of each Class materially and adversely affected thereby:

(i) change the Stated Maturity of the principal of or the due date of any installment of interest on any Secured Notes, reduce the principal amount thereof or the rate of interest thereon (except in connection with a Re-Pricing) or, except as otherwise expressly permitted by this Indenture, the Redemption Price with respect to any Securities, or change the earliest date on which Securities of any Class may be redeemed or re-priced, change the provisions of this Indenture relating to the application of proceeds of any Assets to the payment of principal of or interest on the Secured Notes, or distributions on the Preferred Shares or change any place where, or the coin or currency in which, Securities or the principal thereof or interest or any distribution thereon is payable, or impair the right to institute suit for the enforcement of any such payment on or after the Stated Maturity thereof (or, in the case of redemption, on or after the applicable Redemption Date); *provided* that this Indenture may be amended without the consent of the Holders (except as expressly provided in Section 8.1(xxiv)) to facilitate a change from LIBOR to an Alternate Reference Rate pursuant to a Reference Rate Amendment;

(ii) reduce the percentage of the Aggregate Outstanding Amount of Holders of Securities of any Class whose consent is required for the authorization of any such supplemental indenture or for any waiver of compliance with certain provisions of this Indenture or certain defaults hereunder or their consequences provided for herein;

(iii) materially impair or materially adversely affect the Assets except as otherwise permitted herein;

(iv) except as otherwise permitted by this Indenture, permit the creation of any lien ranking prior to or on a parity with the lien of this Indenture with respect to any part of the Assets or terminate such lien on any property at any time subject hereto or deprive the Holder of any Secured Note of the security afforded by the lien of this Indenture;

(v) reduce the percentage of the Aggregate Outstanding Amount of Holders of any Class of Secured Notes whose consent is required to request the Trustee to preserve the Assets or rescind the Trustee's election to preserve the Assets pursuant to Section 5.5 or to sell or liquidate the Assets pursuant to Section 5.4 or 5.5;

(vi) modify any of the provisions of (x) this Section 8.2, except to increase the percentage of Outstanding Class A-1 Notes, Class A-2 Notes, Class B Notes or Preferred Shares, the consent of the holders of which is required for any such action or to provide that certain other provisions of this Indenture cannot be modified or waived without the consent of the Holder of each Class A-1 Note Outstanding, Class A-2 Note Outstanding, Class B Note Outstanding, or Preferred Share Outstanding and affected thereby or (y) Section 8.1 or Section 8.3;

(vii) modify the definitions of any of the terms "Outstanding," "Class," "Controlling Class," "Majority" and "Supermajority" or the Priority of Payments; or

(viii) modify any of the provisions of this Indenture in such a manner as to affect the calculation of the amount of any payment of interest or principal on any Secured Notes or any amount available for distribution to the Preferred Shares, or to affect the rights of the Holders of any Securities to the benefit of any provisions for the redemption of such Securities contained herein.

The Trustee may conclusively rely on an Opinion of Counsel (which may be supported as to factual (including financial and capital markets) matters by any relevant certificates and other documents necessary or advisable in the judgment of counsel delivering the opinion) or a Responsible Officer's certificate of the Collateral Manager as to whether the interests of any Holder of Securities would be materially and adversely affected by the modifications set forth in any supplemental indenture entered in pursuant to this Section 8.2, it being expressly understood and agreed that the Trustee shall have no obligation to make any determination as to the satisfaction of the requirements related to any supplemental indenture which may form the basis of such Opinion of Counsel or such Responsible Officer's certificate. Such determination shall be conclusive and binding on all present and future Holders. The Trustee shall not be liable for any such determination made in good faith and in reliance upon an Opinion of Counsel or such a Responsible Officer's certificate delivered to the Trustee as described herein. Notwithstanding the foregoing, if a Majority of any Class has provided written notice to the Trustee at least three Business Day prior to the execution of such supplemental indenture that such Class would be materially and adversely affected thereby (and setting forth in reasonable detail how such Class would be materially and adversely affected) and such Class is not being redeemed in connection with the execution of such supplemental indenture, the Trustee will not enter into such supplemental indenture without the consent of a Majority (or such greater percentage as may be required above) of such Class.

Section 8.3 Execution of Supplemental Indentures. (a) The Collateral Manager shall not be bound to follow any amendment or supplement to this Indenture unless it has consented thereto in accordance with this Article VIII. No amendment to this Indenture will be effective against the Collateral Administrator if such amendment would adversely affect the Collateral Administrator, including, without limitation, any amendment or supplement that would increase the duties or liabilities of, or adversely change the economic consequences to, the Collateral Administrator, unless the Collateral Administrator otherwise consents in writing.

(b) Notwithstanding any other provision relating to supplemental indentures herein, at any time after the expiration of the Non-Call Period, if any Class of Securities has been or contemporaneously with the effectiveness of any supplemental indenture will be paid in full in accordance with this Indenture as so supplemented or amended, no consent of any Holder of such Class will be required with respect to such supplemental indenture.

(c) The Trustee shall join in the execution of any such supplemental indenture and shall make any further appropriate agreements and stipulations which may be therein contained, but the Trustee shall not be obligated to enter into any such supplemental indenture which adversely affects the Trustee's own rights, duties, liabilities or immunities under this Indenture or otherwise, except to the extent required by law.

(d) In executing or accepting the additional trusts created by any supplemental indenture permitted by this Article VIII or the modifications thereby of the trusts created by this Indenture, the Trustee shall be entitled to receive, and (subject to Sections 6.1 and 6.3) shall be fully protected in relying upon, an Opinion of Counsel stating that the execution of such supplemental indenture is authorized or permitted by this Indenture and that all conditions precedent thereto have been satisfied. The Trustee shall not be liable for any reliance made in good faith upon such an Opinion of Counsel.

(e) At the cost of the Issuers, for so long as any Securities shall remain Outstanding, not later than ten (10) Business Days (or, in the case of a proposed supplemental indenture that effects a Refinancing, a Re-Pricing or an issuance of Additional Securities, five (5) Business Days) prior to the execution of any proposed supplemental indenture, the Trustee shall deliver to the Collateral Manager, the Collateral Administrator, the Holders, the Rating Agency (if any Class of Outstanding Notes is then rated by the Rating Agency) and the Issuers, a copy of such supplemental indenture. The Trustee shall, at the expense of the Issuer, notify the Holders if the Rating Agency determines that such supplemental indenture will affect its rating of any Class rated by the Rating Agency. At the cost of the Issuer, the Trustee shall provide to the Holders (in the manner described in [Section 14.4](#)) and the Rating Agency (if any Class of Outstanding Notes is then rated by the Rating Agency) a copy of the executed supplemental indenture after its execution. Any failure of the Trustee to publish or deliver such notice, or any defect therein, shall not in any way impair or affect the validity of any such supplemental indenture.

(f) It shall not be necessary for any Act of Holders to approve the particular form of any proposed supplemental indenture, but it shall be sufficient, if the consent of any Holders to such proposed supplemental indenture is required, that such Act shall approve the substance thereof.

(g) Notwithstanding any other provision in this [Article VIII](#) or any other requirements set forth in this Indenture, in connection with a Refinancing of all Classes of Secured Notes, the Issuers and the Trustee may enter into a supplemental indenture to add any provisions to, or change in any manner or eliminate any of the provisions of, this Indenture if (i) such supplemental indenture is effective on or after the date of such Refinancing, (ii) the Collateral Manager and a Majority of the Preferred Shares have consented to the execution of such supplemental indenture and (iii) such supplemental indenture does not, by its terms, modify the rights or terms applicable to any portion of the Preferred Shares in a manner intended to result in such rights or terms being materially different from any other portion of the Preferred Shares; *provided*, further that with respect to any such supplemental indenture, a description of all material terms of such supplemental indenture was disclosed to the purchasers of the loans or replacement notes prior to the date of such Refinancing.

(h) Notwithstanding any other provision in this [Article VIII](#), a supplemental indenture for which the Holders of each Outstanding Security of each Class have consented shall not require satisfaction of any timing requirements for prior notice of such supplemental indenture to any person. Notwithstanding the foregoing, the Trustee shall subsequently provide to the Rating Agency then rating an Outstanding Class of Notes a copy of any supplemental indenture described in the immediately preceding sentence.

(i) Notwithstanding anything to the contrary contained herein, no supplemental indenture, or other modification or amendment of this Indenture, may become effective unless such supplemental indenture or other modification or amendment would not, in the reasonable judgment of the Issuer in consultation with legal counsel experienced in such matters, as certified by the Issuer to the Trustee (upon which certification the Trustee may conclusively rely), (i) result in the Issuer being treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes or otherwise being subject to U.S. federal income tax on a net income basis or (ii) have a material adverse effect on the tax treatment of the Issuer or the tax consequences to the holders of any Class of Securities Outstanding at the time of the execution of the supplemental indenture or amendment or other modification or amendment of this Indenture; *provided* that in determining whether a material adverse effect exists with respect to the Issuer or such holders, either any related recognition of cancellation of indebtedness income or gain or loss with respect to such Notes under Section 1001 of the Code will be disregarded.

(j) Any amendment or supplement to this Indenture, will only be effective if none of the Issuer, the Collateral Manager, the Retention Holder or any “sponsor” of the Issuer under the U.S. Risk Retention Rules fails to be in compliance with the U.S. Risk Retention Rules or the EU Risk Retention Requirements as a result of such amendment or supplement unless such Person has consented to such amendment or supplement.

(k) Holders of the Class A-1 Notes will vote together as a single Class in connection with any supplemental indenture, except that the holders of each of the Class A-1L Notes and the Class A-1F Notes will vote separately by Class with respect to any amendment or modification of the Indenture solely to the extent that such amendment or modification would by its terms directly affect the holders of any such Class exclusively and differently from any holders of the other Class A-1 Notes (including, without limitation, any amendment that would reduce the amount of interest or principal payable on the applicable Class). Holders of the Class B Notes will vote together as a single Class in connection with any supplemental indenture, except that the holders of each of the Class B-L Notes and the Class B-F Notes will vote separately by Class with respect to any amendment or modification of the Indenture solely to the extent that such amendment or modification would by its terms directly affect the holders of any such Class exclusively and differently from any holders of the other Class B Notes (including, without limitation, any amendment that would reduce the amount of interest or principal payable on the applicable Class).

Section 8.4 Effect of Supplemental Indentures. Upon the execution of any supplemental indenture under this Article VIII, this Indenture shall be modified in accordance therewith, and such supplemental indenture shall form a part of this Indenture for all purposes; and every Holder of Notes theretofore and thereafter authenticated and delivered hereunder shall be bound thereby.

Section 8.5 Reference in Notes to Supplemental Indentures. Notes authenticated and delivered as part of a transfer, exchange or replacement pursuant to Article II or Notes originally issued hereunder after the execution of any supplemental indenture pursuant to this Article VIII may, and if required by the Issuer shall, bear a notice in form approved by the Trustee as to any matter provided for in such supplemental indenture. If the Issuer shall so determine, new Notes, so modified as to conform in the opinion of the Issuer to any such supplemental indenture, may be prepared and executed by the Issuers and authenticated and delivered by the Trustee in exchange for Outstanding Notes.

Section 8.6 Hedge Agreements. Notwithstanding anything herein to the contrary, no supplemental indenture, or other modification or amendment of this Indenture, may be entered into that permits the Issuer to enter into any hedge agreement unless (i) the written terms of the hedge agreement directly relate to the Collateral Obligations and the Securities and such hedge agreement reduces the interest rate and/or foreign exchange risks related to the Collateral Obligations and the Securities and (ii) the S&P Rating Condition is satisfied. For the avoidance of doubt, the Issuer cannot enter into hedge agreements without such a modification.

ARTICLE IX
REDEMPTION OF NOTES

Section 9.1 Mandatory Redemption. If a Coverage Test is not met on any Determination Date on which such Coverage Test is applicable, the Issuer shall apply available amounts in the Payment Account to make payments on the Securities on the applicable Payment Date pursuant to the Priority of Payments (a “Mandatory Redemption”).

Section 9.2 Optional Redemption. (a) The Secured Notes shall be redeemable by the Issuers at the written direction of a Majority of the Preferred Shares (with the consent of the Collateral Manager) as follows: (i) in whole (with respect to all Classes of Secured Notes) but not in part on any Business Day after the end of the Non-Call Period from Sale Proceeds, Refinancing Proceeds and/or all other available funds or (ii) in part by Class (with respect to one or more Classes of Secured Notes designated by a Majority of the Preferred Shares) on any Business Day after the end of the Non-Call Period from Refinancing Proceeds and/or Partial Refinancing Interest Proceeds; *provided* that any redemption in part by Class will be in respect of the entire Class or Classes of Secured Notes. In connection with any such redemption, the Secured Notes shall be redeemed at the applicable Redemption Prices and a Majority of the Preferred Shares must provide the above described written direction to the Issuer and the Trustee not later than thirty (30) days (or such shorter period of time (not to be less than fifteen (15) Business Days) as the Trustee and the Collateral Manager find reasonably acceptable) prior to the Business Day on which such redemption is to be made; *provided* that all Secured Notes to be redeemed must be redeemed simultaneously.

(b) Upon receipt of a notice of any redemption of Secured Notes in whole (from the Trustee via overnight delivery service) pursuant to Section 9.2(a)(i), the Collateral Manager in its sole discretion shall direct the sale (and the manner thereof) of all or part of the Redemption Assets in an amount such that the proceeds from such sale and all other funds available for such purpose in the Collection Account and the Payment Account will be at least sufficient to pay the Redemption Prices of the Secured Notes to be redeemed and to pay all Administrative Expenses (without regard to the Administrative Expense Cap) and Collateral Management Fee due and payable under the Priority of Payments. If such proceeds of such sale and all other funds available for such purpose in the Collection Account and the Payment Account would not be sufficient to redeem all Secured Notes and to pay such fees and expenses, the Secured Notes may not be redeemed. The Collateral Manager, in its sole discretion, may effect the sale of all or any part of the Collateral Obligations or other Assets through the direct sale of such Collateral Obligations or other Assets or by participation or other arrangement.

(c) In addition to (or in lieu of) a sale of Collateral Obligations and/or Eligible Investments in the manner provided above, the Issuers may redeem the Secured Notes in whole from Refinancing Proceeds and Sale Proceeds, if any, or in part by Class (with respect to one or more entire Classes of Secured Notes designated by a Majority of the Preferred Shares) from Refinancing Proceeds and/or Partial Refinancing Interest Proceeds, in each case, by obtaining a loan or an issuance of replacement securities, whose terms in each case may be negotiated by the Issuer or, upon request of the Issuer, by the Collateral Manager on behalf of the Issuer, from one or more financial institutions or purchasers (any such redemption and refinancing, a “Refinancing”); *provided* that the terms of such Refinancing and any financial institutions acting as lenders thereunder or purchasers thereof must be acceptable to the Collateral Manager and a Majority of the Preferred Shares and such Refinancing must otherwise satisfy the conditions set forth below. Any loans or replacement securities issued in connection with a Refinancing will be offered first to the Collateral Manager and the Retention Holder, in such amount that the Collateral Manager or the Retention Holder has determined, in its sole discretion, is required for the U.S. Risk Retention Rules and EU Risk Retention Requirements to be satisfied.

(d) In the case of a Refinancing upon a redemption of the Secured Notes in whole but not in part pursuant to Section 9.2(a)(i), such Refinancing will be effective only if (i) the Refinancing Proceeds, all Sale Proceeds from the sale of Collateral Obligations and Eligible Investments in accordance with the procedures set forth herein, and all other available funds will be at least sufficient to redeem simultaneously the Secured Notes then required to be redeemed at the respective Redemption Prices thereof, in whole but not in part, and to pay all accrued and unpaid Administrative Expenses (without regard to the Administrative Expense Cap), including, without limitation, the reasonable fees, costs, charges and expenses incurred by the Trustee, the Collateral Administrator and the Collateral Manager (including reasonable attorneys' fees and expenses) in connection with such Refinancing, (ii) any Sale Proceeds, Refinancing Proceeds and other available funds are used (to the extent necessary) to make such redemption, (iii) none of the Issuer, the Collateral Manager, the Retention Holder or any "sponsor" of the Issuer under the U.S. Risk Retention Rules shall fail to be in compliance with the U.S. Risk Retention Rules or the EU Risk Retention Requirements as a result of such Refinancing unless such Person has consented to such Refinancing, (iv) the agreements relating to the Refinancing contain limited recourse and non-petition provisions equivalent (*mutatis mutandis*) to those contained in Section 13.1(b) and Section 2.8(i) and (v) Tax Advice is delivered to the Trustee, in form and substance satisfactory to the Collateral Manager and the Trustee, to the effect that such Refinancing will not result in the Issuer becoming subject to U.S. federal income taxation with respect to its net income (including any tax imposed under Section 1446 of the Code), other than by operation of Subchapter C of Chapter 63 of the Code, or result in the Issuer being treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes.

(e) In the case of a Refinancing upon a redemption of the Secured Notes in part by Class pursuant to Section 9.2(a)(ii), such Refinancing will be effective only if (i) the S&P Rating Condition has been satisfied with respect to any remaining Secured Notes that were not the subject of the Refinancing, (ii) the Refinancing Proceeds and the Partial Refinancing Interest Proceeds will be at least sufficient to pay in full the aggregate Redemption Prices of the entire Class or Classes of Secured Notes subject to Refinancing, (iii) the Refinancing Proceeds and the Partial Refinancing Interest Proceeds are used (to the extent necessary) to make such redemption, (iv) the agreements relating to the Refinancing contain limited recourse and non-petition provisions equivalent (*mutatis mutandis*) to those contained in Section 13.1(b) and Section 2.8(i), (v) the aggregate principal amount of any obligations providing the Refinancing is no greater than the Aggregate Outstanding Amount of the Secured Notes being redeemed with the proceeds of such obligations *plus* an amount equal to the reasonable fees, costs, charges and expenses incurred in connection with such Refinancing, (vi) the stated maturity of each class of obligations providing the Refinancing is no earlier than the corresponding Stated Maturity of each Class of Secured Notes being refinanced, (vii) the reasonable fees, costs, charges and expenses incurred in connection with such Refinancing have been paid or will be adequately provided for from the Refinancing Proceeds (except for expenses owed to Persons that the Collateral Manager informs the Trustee will be paid solely as Administrative Expenses payable in accordance with the Priority of Payments; *provided* that any such fees due to the Trustee and determined by the Collateral Manager to be paid in accordance with the Priority of Payments shall not be subject to the Administrative Expense Cap), (viii) the weighted average interest rate (based on the aggregate principal amount of the obligations providing the Refinancing and the Reference Rate as in effect in the Interest Accrual Period in which the notice of redemption is delivered) with respect to such obligations providing the Refinancing must not exceed the weighted average interest rate (based on the aggregate principal amount of each Class of Secured Notes subject to a Refinancing and the Reference Rate as in effect in the Interest Accrual Period in which the notice of redemption is delivered) of the Class or Classes of Secured Notes that are being redeemed pursuant to such Refinancing; *provided*, for the avoidance of doubt, that Floating Rate Notes may be refinanced with notes bearing a fixed rate of interest and Fixed Rate Notes may be refinanced with notes bearing a floating rate of interest, (ix) the obligations providing the Refinancing are subject to the Priority of Payments and do not rank higher in priority pursuant to the Priority of Payments than the corresponding Class of Secured Notes being refinanced, (x) the voting rights, consent rights, redemption rights and all other rights of the obligations providing the Refinancing are the same as the rights of the corresponding Class of Secured Notes being refinanced, (xi) a Majority of the Preferred Shares directs the Issuer to effect such Refinancing, (xii) Tax Advice is delivered to the Trustee, in form and substance satisfactory to the Collateral Manager and the Trustee, to the effect that such Refinancing will not result in the Issuer becoming subject to U.S. federal income taxation with respect to its net income (including any tax imposed under Section 1446 of the Code), other than by operation of Subchapter C of Chapter 63 of the Code, or result in the Issuer being treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes and (xiii) none of the Issuer, the Collateral Manager, the Retention Holder or any "sponsor" of the Issuer under the U.S. Risk Retention Rules shall fail to be in compliance with the U.S. Risk Retention Rules or the EU Risk Retention Requirements as a result of such Refinancing unless such Person has consented to such Refinancing.

(f) The holders of the Preferred Shares will not have any cause of action against the Issuers, the Collateral Manager, the Collateral Administrator or the Trustee for any failure to obtain a Refinancing. Unless it otherwise consents, neither the Collateral Manager nor any Affiliate of the Collateral Manager shall be required to acquire any obligations or securities of the Issuers in connection with such Refinancing. If a Refinancing is obtained meeting the requirements specified above as certified by the Collateral Manager, the Issuers and the Trustee shall amend this Indenture to the extent necessary to reflect the terms of the Refinancing and, notwithstanding anything to the contrary set forth in Article VIII hereof, no further consent for such amendments shall be required from the Holders of Securities other than the consent of a Majority of the Preferred Shares directing the redemption (including with respect to any related amendment providing that replacement securities issued in connection therewith will not be subject to any subsequent Refinancing). The Trustee shall not be obligated to enter into any amendment that, in its view, adversely affects its duties, obligations, liabilities or protections hereunder, and the Trustee shall be entitled to conclusively rely upon an Opinion of Counsel as to matters of law (which may be supported as to factual (including financial and capital markets) matters by any relevant certificates and other documents necessary or advisable in the judgment of counsel delivering such Opinion of Counsel) provided by the Issuer to the effect that such amendment meets the requirements specified above and is permitted under this Indenture (except that such officer or counsel shall have no obligation to certify or opine as to the sufficiency of the Refinancing Proceeds, or the sufficiency of the Accountants' Report required hereunder).

(g) In the event of any Optional Redemption, the Issuer shall, at least fifteen (15) Business Days prior to the Redemption Date, notify the Trustee in writing of such Redemption Date, the applicable Record Date, the principal amount of Secured Notes to be redeemed on such Redemption Date and the applicable Redemption Prices. The failure to effect any Optional Redemption shall not constitute an Event of Default.

(h) In connection with any Optional Redemption of the Secured Notes in whole or of any Class of the Secured Notes in connection with a Refinancing of such Class, Holders of 100% of the Aggregate Outstanding Amount of any such Class of Secured Notes may elect to receive less than 100% of the Redemption Price that would otherwise be payable to the Holders of such Class of Secured Notes.

(i) If a Class or Classes of Secured Notes are redeemed in connection with a Refinancing in part by Class, Refinancing Proceeds, together with Partial Refinancing Interest Proceeds, shall be used to pay the Redemption Price(s) of such Class or Classes of Secured Notes without regard to the Priority of Payments.

(j) Subject to and in accordance with the Memorandum and Articles, the Preferred Shares may be redeemed by the Issuer at their Redemption Price (any such redemption, an "Optional Preferred Shares Redemption"), in whole but not in part, on any Business Day upon five (5) Business Days' notice (or such shorter agreed period) to the Trustee on or after the redemption in full of the Secured Notes, at the direction of a Majority of the Preferred Shares (with the consent of the Collateral Manager) or at the direction of the Collateral Manager. If no funds are available to pay holders of the Preferred Shares pursuant hereto and to the Fiscal Agency Agreement, the Issuer may redeem the Preferred Shares (in whole but not in part) for no consideration on any Redemption Date, on the Stated Maturity or upon an acceleration of the Notes as the result of an Event of Default.

Section 9.3 Tax Redemption. (a) The Securities shall be redeemed in whole but not in part (any such redemption, a "Tax Redemption") at their applicable Redemption Prices at the written direction (delivered to the Trustee) of (x) a Majority of any Affected Class or (y) a Majority of the Preferred Shares, in either case following the occurrence and continuation of a Tax Event.

(b) In connection with any Tax Redemption, Holders of 100% of the Aggregate Outstanding Amount of any Class of Secured Notes may elect to receive less than 100% of the Redemption Price that would otherwise be payable to the Holders of such Class of Secured Notes.

(c) Upon its receipt of such written direction directing a Tax Redemption, the Trustee shall promptly notify the Collateral Manager, the Holders and the Rating Agency thereof.

(d) If an Officer of the Collateral Manager obtains actual knowledge of the occurrence of a Tax Event, the Collateral Manager shall promptly notify the Issuer, the Collateral Administrator and the Trustee thereof, and upon receipt of such notice the Trustee shall promptly notify the Holders of the Securities and the Rating Agency thereof.

Section 9.4 Redemption Procedures. (a) In the event of any Optional Redemption, the written direction of a Majority of the Preferred Shares and the consent of the Collateral Manager shall be provided to the Issuers, the Trustee and the Collateral Manager not later than thirty (30) days (or such shorter period of time, not to be less than fifteen (15) Business Days, as the Trustee and the Collateral Manager find reasonably acceptable) prior to the Business Day on which such redemption is to be made (which date shall be designated in such notice). In the event of any Optional Redemption or Tax Redemption, a notice of redemption shall be given by the Trustee by overnight delivery service, postage prepaid, mailed not later than fifteen (15) Business Days prior to the applicable Redemption Date, to each Holder of Securities, at such Holder's address in the Register or the Share Register, as applicable (and, in the case of Global Notes, delivered by electronic transmission to DTC) and the Rating Agency.

(b) All notices of redemption delivered pursuant to Section 9.4(a) shall state:

(i) the applicable Redemption Date;

(ii) the Redemption Prices of the Notes to be redeemed;

(iii) all of the Securities that are to be redeemed are to be redeemed in full and that interest on such Notes shall cease to accrue on the Payment Date specified in the notice; and

(iv) the place or places where Securities are to be surrendered for payment of the Redemption Prices, which in the case of the Notes shall be the Corporate Trust Office of the Trustee and in the case of the Preferred Shares shall be the offices of the Fiscal Agent as set forth in the Fiscal Agency Agreement.

(c) The Issuer may withdraw any such notice of an Optional Redemption on any day up to and including the later of (x) the day on which the Collateral Manager is required to deliver to the Trustee the sale agreement or agreements or certifications as described in [Section 9.4\(c\)](#), by written notice to the Trustee that the Collateral Manager will be unable after using commercially reasonable efforts to deliver such sale agreement or agreements or certifications or it elects in good faith based on an assessment of current market conditions not to deliver such sale agreement or agreements or certifications and (y) the day on which the Holders of Securities are notified of such redemption in accordance with [Section 9.4\(a\)](#), at the written direction of a Majority of Preferred Shares to the Trustee and the Collateral Manager. The Issuer shall provide notice to the Rating Agency of any such withdrawal. The reasonable fees, costs, charges and expenses incurred in connection with the failure of any such redemption will be paid by the Issuer as Administrative Expenses payable in accordance with the Priority of Payments.

(d) Notice of redemption (and any withdrawal thereof) pursuant to [Section 9.2](#) or [9.3](#) shall be given to the Holders of Securities and the Rating Agency by the Issuer or, upon an Issuer Order, by the Trustee in the name and at the expense of the Issuer. Failure to give notice of redemption, or any defect therein, to any Holder of any Notes selected for redemption shall not impair or affect the validity of the redemption of any other Notes.

(e) Unless Refinancing Proceeds are being used to redeem the Secured Notes in whole or in part, in the event of any Optional Redemption or Tax Redemption, no Secured Note may be optionally redeemed unless (i) at least five (5) Business Days before the scheduled Redemption Date the Collateral Manager shall have furnished to the Trustee evidence in a form reasonably satisfactory to the Trustee that the Collateral Manager on behalf of the Issuer has entered into a binding agreement or agreements with a financial or other institution or institutions whose short-term unsecured debt obligations (other than such obligations whose rating is based on the credit of a Person other than such institution) are rated, or guaranteed by a Person whose short-term unsecured debt obligations are rated, at least "A-1" by S&P to purchase (directly or by participation or other arrangement), not later than the Business Day immediately preceding the scheduled Redemption Date in immediately available funds, all or part of the Assets at a purchase price at least sufficient, together with the Eligible Investments maturing, redeemable or puttable to the issuer thereof at par on or prior to the scheduled Redemption Date, to pay all Administrative Expenses (without regard to the Administrative Expense Cap) and Collateral Management Fees payable in connection with such Optional Redemption or Tax Redemption, in each case, as applicable and in accordance with the Priority of Payments, and redeem the applicable Class of Secured Notes on the scheduled Redemption Date at the applicable Redemption Prices (including, without limitation, any such amount that the Holders of such Class have elected to receive, where Holders of such Class have elected to receive less than 100% of the Redemption Price that would otherwise be payable to the Holders of such Class), or (ii) prior to selling any Collateral Obligations and/or Eligible Investments, the Collateral Manager shall certify to the Trustee that, in its judgment (which may be based on the Issuer having entered into an agreement to sell such Assets to another special purpose entity (or any Affiliate which has sufficient cash or financing resources available) that has committed financing or that has priced but has not yet closed its securities offering if such securities offering is expected to close on or prior to the scheduled Redemption Date), the aggregate sum of (A) expected proceeds from the sale of Eligible Investments and all amounts that ORCC has committed to contribute to the Issuer, and (B) for each Collateral Obligation, its Market Value, shall exceed the sum of (x) the aggregate Redemption Prices of the applicable Class of Secured Notes (including, without limitation, any such amount that the Holders of such Class have elected to receive, where Holders of such Class have elected to receive less than 100% of the Redemption Price that would otherwise be payable to the Holders of such Class) and (y) all Administrative Expenses (without regard to the Administrative Expense Cap) and Collateral Management Fees payable in connection with such Optional Redemption or Tax Redemption, in each case, as applicable and in accordance with the Priority of Payments. Any certification delivered by the Collateral Manager pursuant to this [Section 9.4\(e\)](#) shall include (1) the prices of, and expected proceeds from, the sale (directly or by participation or other arrangement) of any Collateral Obligations and/or Eligible Investments and (2) all calculations required by this [Section 9.4\(e\)](#). Any holder of Securities, ORCC, the Collateral Manager or any of their respective Affiliates or accounts managed thereby or by any of their respective Affiliates may, subject to the same terms and conditions afforded to other bidders and compliance with applicable law (including the Advisers Act), bid on Assets to be sold as part of an Optional Redemption or Tax Redemption.

Section 9.5 Notes Payable on Redemption Date. (a) Notice of redemption pursuant to Section 9.4 having been given as aforesaid, the Notes to be redeemed shall, on the Redemption Date, subject to Section 9.4(c) and the Issuer's right to withdraw any notice of redemption pursuant to Section 9.4(c), become due and payable at the Redemption Prices therein specified, and from and after the Redemption Date (unless the Issuer shall default in the payment of the Redemption Prices and accrued interest) all such Notes shall cease to bear interest on the Redemption Date. Upon final payment on a Note to be so redeemed, the Holder shall present and surrender such Note at the place specified in the notice of redemption on or prior to such Redemption Date; *provided* that if there is delivered to the Issuer and the Trustee such security or indemnity as may be required by them to save such party harmless and an undertaking thereafter to surrender such Note, then, in the absence of notice to the Issuer or the Trustee that the applicable Note has been acquired by a protected purchaser, such final payment shall be made without presentation or surrender. Payments of interest on Notes to be so redeemed which are payable on or prior to the Redemption Date shall be payable to the Holders of such Notes, or one or more predecessor Notes, registered as such at the close of business on the relevant Record Date according to the terms and provisions of Section 2.8(e).

(b) If any Secured Notes called for redemption shall not be paid upon surrender thereof for redemption, the principal thereof shall, until paid, bear interest from the Redemption Date at the applicable Interest Rate for each successive Interest Accrual Period such Secured Notes remain Outstanding; *provided* that the reason for such non-payment is not the fault of such Holder.

Section 9.6 Special Redemption. Principal payments on the Secured Notes shall be made in part in accordance with the Priority of Payments on any Payment Date (i) during the Reinvestment Period, if the Collateral Manager in its sole discretion notifies the Trustee at least five (5) Business Days prior to the applicable Special Redemption Date that it has been unable, for a period of at least twenty (20) consecutive Business Days, to identify additional Collateral Obligations that are deemed appropriate by the Collateral Manager in its sole discretion and which would satisfy the Investment Criteria in sufficient amounts to permit the investment or reinvestment of all or a portion of the funds then in the Collection Account that are to be invested in additional Collateral Obligations or (ii) after the Effective Date, if the Collateral Manager notifies the Trustee that a redemption is required pursuant to Section 7.17 in order to (A) satisfy the Effective Date S&P Conditions or (B) obtain from S&P its written confirmation of its Initial Ratings of the Secured Notes (each of (i) and (ii), a "Special Redemption"). On the first Payment Date following the Collection Period in which such notice is given (a "Special Redemption Date"), the amount in the Collection Account representing, as applicable, either (i) Principal Proceeds which the Collateral Manager has determined cannot be reinvested in additional Collateral Obligations will be applied as described in clause (E) of Section 11.1(a)(ii), or (ii) Interest Proceeds and Principal Proceeds available therefor will be applied to pay principal of the Secured Notes in accordance with the Note Payment Sequence as described in clause (G) of Section 11.1(a)(i) and clause (C) of Section 11.1(a)(ii) (but in the case of this clause (ii), only to the extent that the Collateral Manager does not direct that the Interest Proceeds and Principal Proceeds be allocated to the purchase of additional Collateral Obligations) until the Issuer obtains written confirmation from S&P of the Initial Ratings of the Secured Notes or the Effective Date S&P Conditions have been satisfied (the applicable amount payable under clause (i) or (ii), the "Special Redemption Amount") will be applied in accordance with the Priority of Payments. Notice of a Special Redemption shall be given by the Trustee not less than three (3) Business Days prior to the applicable Special Redemption Date (x) by email transmission, if available, and otherwise by facsimile, if available, or (y) by first class mail, postage prepaid, to each Holder of Securities affected thereby at such Holder's facsimile number, email address or mailing address in the Register (and, in the case of Global Notes, delivered by electronic transmission to DTC) or the Share Register, as applicable, and to the Rating Agency.

Section 9.7 Optional Re-Pricing.

(a) On any Business Day after the Non-Call Period, at the written direction of a Majority of the Preferred Shares (with the consent of the Collateral Manager), the Issuers shall reduce the spread over the Reference Rate (or, in the case of any Fixed Rate Notes, the stated rate of interest) with respect to any Class of Re-Pricing Eligible Notes (such reduction, a “Re-Pricing” and any Class of Re-Pricing Eligible Notes to be subject to a Re-Pricing, a “Re-Priced Class”); *provided* that the Issuers shall not effect any Re-Pricing unless each condition specified in this Section 9.7 is satisfied with respect thereto. For the avoidance of doubt, no terms of any Secured Notes other than the Interest Rate applicable to the related Re-Priced Class may be modified or supplemented in connection with a Re-Pricing. In connection with any Re-Pricing, the Issuer may engage a broker-dealer (the “Re-Pricing Intermediary”) upon the recommendation and subject to the approval of (i) a Majority of the Preferred Shares and (ii) the Collateral Manager and such Re-Pricing Intermediary shall assist the Issuer in effecting the Re-Pricing.

(b) At least 30 days prior to the Business Day fixed by a Majority of the Preferred Shares for any proposed Re-Pricing (the “Re-Pricing Date”), the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, shall deliver a notice in writing to the Trustee (who shall promptly deliver a copy of such notice to each Holder of the proposed Re-Priced Class(es), the Collateral Manager and the Rating Agency), which notice shall:

- (i) specify the proposed Re-Pricing Date and the revised Interest Rate to be applied with respect to such Class (the “Re-Pricing Rate”);
- (ii) request each Holder of the Re-Priced Class to approve the proposed Re-Pricing; and
- (iii) specify the price at which Secured Notes of any Holder of the Re-Priced Class which does not approve the Re-Pricing may be sold and transferred pursuant to Section 9.7(c), which, for purposes of such Re-Pricing, shall be the applicable Redemption Price after giving effect on *apro forma* basis to all payments to be made pursuant to the Priority of Payments on the Re-Pricing Date if such date is a Payment Date.

(c) In the event any Holders of the Re-Priced Class do not deliver written consent to the proposed Re-Pricing on or before the date that is ten (10) Business Days prior to the proposed Re-Pricing Date, the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, shall deliver written notice thereof to the Trustee (who shall promptly deliver a copy of such notice to the consenting Holders of the Re-Priced Class), specifying the Aggregate Outstanding Amount of the Secured Notes of the Re-Priced Class held by such non-consenting Holders, and shall request that each such consenting Holder provide written notice to the Issuer, the Trustee, the Collateral Manager and the Re-Pricing Intermediary if such Holder would like to purchase all or any portion of the Secured Notes of the Re-Priced Class held by the non-consenting Holders (each such notice, an “Exercise Notice”) within five (5) Business Days after receipt of such notice. In the event the Issuer shall receive Exercise Notices with respect to more than the Aggregate Outstanding Amount of the Secured Notes of the Re-Priced Class held by non-consenting Holders, the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, shall cause the sale and transfer of such Secured Notes, without further notice to the non-consenting Holders thereof (for settlement on the Re-Pricing Date) to the Holders delivering Exercise Notices with respect thereto, *pro rata* based on the Aggregate Outstanding Amount of the Secured Notes such Holders indicated an interest in purchasing pursuant to their Exercise Notices. In the event the Issuer shall receive Exercise Notices with respect to less than the Aggregate Outstanding Amount of the Secured Notes of the Re-Priced Class held by non-consenting Holders, the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, shall cause the sale and transfer of such Secured Notes, without further notice to the non-consenting Holders thereof, for settlement on the Re-Pricing Date to the Holders delivering Exercise Notices with respect thereto, and any excess Secured Notes of the Re-Priced Class held by non-consenting Holders shall be sold (for settlement on the Re-Pricing Date) to one or more transferees designated by the Re-Pricing Intermediary and consented to by the Collateral Manager on behalf of the Issuer. All sales of Re-Pricing Eligible Notes to be effected pursuant to this clause (c) shall be made at the applicable Redemption Price after giving effect on a *pro forma* basis to all payments to be made pursuant to the Priority of Payments on the Re-Pricing Date if such date is a Payment Date, and shall be effected only if the related Re-Pricing is effected in accordance with the provisions hereof. The Holder of each Re-Pricing Eligible Note, by its acceptance of an interest in the Re-Pricing Eligible Note, agrees that the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, may enter into binding commitments to sell and transfer all Re-Pricing Eligible Notes of a Re-Priced Class held by non-consenting Holders in accordance with this Section 9.7 and, if it is a non-consenting Holder, hereby irrevocably appoints the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, as its true and lawful agent and attorney-in-fact (with full power of substitution) in its name, place and stead and at its expense, in connection with such sale and transfer, and agrees to sell and transfer its Secured Notes in accordance with this Section 9.7 and to cooperate with the Issuer, the Re-Pricing Intermediary and the Trustee to effect such sale and transfers. The Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, shall deliver written notice to the Trustee and the Collateral Manager not later than five (5) Business Days prior to the proposed Re-Pricing Date confirming that the Issuer has received written commitments to purchase all Secured Notes of the Re-Priced Class held by non-consenting Holders. For the avoidance of doubt, such Re-Pricing will apply to all the Secured Notes of the Re-Priced Class, including the Secured Notes of the Re-Priced Class held by non-consenting Holders.

(d) The Issuer shall not effect any proposed Re-Pricing unless: (i) with the consent of a Majority of the Preferred Shares and the Collateral Manager, the Issuers and the Trustee shall have entered into a supplemental indenture, dated as of the Re-Pricing Date solely to decrease the spread over the Reference Rate (or, in the case of any Fixed Rate Notes, the stated rate of interest) applicable to the Re-Priced Class; (ii) the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, has received written commitments to purchase all Secured Notes of the Re-Priced Class held by non-consenting Holders; (iii) the Rating Agency shall have been notified of such Re-Pricing; (iv) the Issuers have obtained Tax Advice to the effect that (1) such Re-Pricing will not result in the Issuer becoming subject to U.S. federal income taxation with respect to its net income (including any tax imposed under Section 1446 of the Code), other than by operation of Subchapter C of Chapter 63 of the Code, or result in the Issuer being treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes and (2) any Class B Notes subject to Re-Pricing will be treated as debt for U.S. federal income tax purposes; (v) all expenses of the Issuer and the Trustee (including the fees of the Re-Pricing Intermediary and fees of counsel) incurred in connection with the Re-Pricing shall not exceed the amount of Interest Proceeds expected to be available after taking into account all amounts required to be paid pursuant to the Priority of Payments on the subsequent Payment Date prior to distributions to the Holders of the Preferred Shares, unless such expenses shall have been paid (including from proceeds of any additional issuance of Preferred Shares) or shall be adequately provided for by an entity other than the Issuer; and (vi) none of the Issuer, the Collateral Manager, the Retention Holder or any "sponsor" of the Issuer under the U.S. Risk Retention Rules fails to be in compliance with the U.S. Risk Retention Rules or the EU Risk Retention Requirements as a result of such Re-Pricing unless such Person has consented to such Re-Pricing. Unless it otherwise consents, none of the Collateral Manager, the Retention Holder nor any of their Affiliates shall be required to acquire any obligations or securities of the Issuer in connection with such Re-Pricing.

(e) If notice has been received by the Trustee from the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, confirming that the Issuer, or the Re-Pricing Intermediary on behalf of the Issuer, has received written commitments to purchase all Secured Notes of the Re-Priced Class held by non-consenting Holders, notice of a Re-Pricing shall be given by the Trustee by email transmission, if available, and by first class mail, postage prepaid, mailed not less than three (3) Business Days prior to the proposed Re-Pricing Date, to each Holder of Notes of the Re-Priced Class at the address in the Register (and, in the case of Global Notes, delivered by electronic transmission to DTC) (with a copy to the Collateral Manager), specifying the applicable Re-Pricing Date and Re-Pricing Rate. Notice of Re-Pricing shall be given by the Trustee at the expense of the Issuer. Failure to give a notice of Re-Pricing, or any defect therein, to any Holder of any Re-Priced Class shall not impair or affect the validity of the Re-Pricing or give rise to any claim based upon such failure or defect. Any notice of a Re-Pricing may be withdrawn by a Majority of the Preferred Shares on or prior to the fourth Business Day prior to the scheduled Re-Pricing Date by written notice to the Issuer, the Trustee and the Collateral Manager for any reason. Upon receipt of such notice of withdrawal, the Trustee shall send such notice to the Holders of Secured Notes and the Rating Agency.

(f) The Issuer shall direct the Trustee to segregate payments and take other reasonable steps to effect the Re-Pricing and the Trustee shall have the authority to take such actions as may be directed by the Issuer or the Collateral Manager as the Issuer (or the Re-Pricing Intermediary on behalf of the Issuer) or Collateral Manager shall deem necessary or desirable to effect a Re-Pricing. In order to give effect to the Re-Pricing, the Issuer may, to the extent necessary or desirable, obtain and assign a separate CUSIP or CUSIPs to the Secured Notes of each Class held by such consenting or non-consenting Holder(s). The Trustee shall be entitled to receive, and shall be fully protected in relying upon an Opinion of Counsel stating that the Re-Pricing is authorized or permitted by this Indenture and that all conditions precedent thereto have been complied with. The Trustee may request and rely on an Issuer Order providing direction and any additional information requested by the Trustee in order to effect a Re-Pricing.

Section 9.8 Clean-Up Call Redemption.

(a) At the written direction of the Collateral Manager to the Issuer and the Trustee, with a copy to the Rating Agency, at least twenty (20) Business Days prior to the proposed Redemption Date, the Secured Notes shall be subject to redemption by the Issuers, in whole but not in part, at the applicable Redemption Price, on any Business Day after the Non-Call Period on which the Collateral Principal Amount is less than 10% of the Target Initial Par Amount.

(b) Notwithstanding anything to the contrary set forth herein, the Secured Notes shall not be redeemed pursuant to a Clean-Up Call Redemption unless (i) at least five (5) Business Days before the scheduled Redemption Date the Collateral Manager shall have furnished to the Trustee evidence, in form satisfactory to the Trustee, that the Collateral Manager on behalf of the Issuer has entered into a binding agreement or agreements to sell to a financial or other institution or institutions not later than the Business Day immediately preceding the scheduled Redemption Date, all or part of the Collateral Obligations at a purchase price at least equal to an amount sufficient, together with the Eligible Investments maturing, redeemable (or putable to the issuer thereof at par) on or prior to the scheduled Redemption Date, to pay all Administrative Expenses and other fees and expenses payable in accordance with the Priority of Payments (without regard to the Administrative Expense Cap) prior to the payment of the principal of the Secured Notes to be redeemed and redeem all of the Secured Notes on the scheduled Redemption Date at the applicable Redemption Price, or (ii) prior to selling any Collateral Obligations and/or Eligible Investments, the Collateral Manager shall certify to the Trustee in a certificate of a Responsible Officer upon which the Trustee can conclusively rely that, in its judgment (which may be based on the Issuer having entered into an agreement to sell such Assets to another special purpose entity that has committed financing or that has priced but has not yet closed its securities offering if such securities offering is expected to close on or prior to the scheduled Redemption Date), the aggregate sum of (A) any expected proceeds from the sale of Eligible Investments and (B) for each Collateral Obligation, the Market Value thereof, shall equal or exceed the Redemption Price of the Secured Notes. Any certification delivered by the Collateral Manager pursuant to this Section 9.8(b) shall include (1) the prices of, and expected proceeds from, the sale (directly or by participation or other arrangement) of any Collateral Obligations and/or Eligible Investments and (2) all calculations required by this Section 9.8(b).

(c) Upon receipt from the Collateral Manager of a direction in writing to effect a Clean-Up Call Redemption, the Issuer will set the related Redemption Date and the Record Date and give written notice thereof to the Trustee, the Collateral Administrator, the Collateral Manager and the Rating Agency not later than fifteen (15) Business Days prior to the proposed Redemption Date. A notice of redemption will be given by email, if available, and by first-class mail, postage prepaid, mailed not later than ten (10) Business Days prior to the applicable Redemption Date, to each Holder of Securities, at such Holder's address in Register (and, in the case of Global Notes, delivered by electronic transmission to DTC) or the Share Register, as applicable, and the Rating Agency.

(d) Any notice of a Clean-Up Call Redemption may be withdrawn by the Issuer (or by the Collateral Manager on behalf of the Issuer) up to (and including) the fourth Business Day prior to the related Redemption Date by written notice to the Trustee, the Fiscal Agent and the Rating Agency (if the Secured Notes remain Outstanding) only if the Collateral Manager has not delivered the sale agreement or agreements or certifications as described in Section 9.8(b) in form satisfactory to the Trustee.

(e) The Trustee will give notice of any such withdrawal of a Clean-Up Call Redemption, at the expense of the Issuer, to each Holder of Securities that were to be redeemed at such holder's address in the Register or Share Register, as applicable, by overnight courier guaranteeing next day delivery not later than the third Business Day prior to the related scheduled Redemption Date.

(f) On the Redemption Date related to any Clean-Up Call Redemption, the Redemption Price for the Secured Notes will be distributed pursuant to the Priority of Payments.

ARTICLE X
ACCOUNTS, ACCOUNTINGS AND RELEASES

Section 10.1 Collection of Money. Except as otherwise expressly provided herein, the Trustee may demand payment or delivery of, and shall receive and collect, directly and without intervention or assistance of any fiscal agent or other intermediary, all Money and other property payable to or receivable by the Trustee pursuant to this Indenture, including all payments due on the Assets, in accordance with the terms and conditions of such Assets. The Trustee shall segregate and hold all such Money and property received by it in trust for the Holders of the Securities and shall apply it as provided herein. Each Account shall be established and maintained (a) with a federal or state-chartered depository institution that has a short-term debt rating of at least "A-1" and a long-term debt rating of at least "A" (or, in the absence of a short-term debt rating, a long-term debt rating of at least "A+") by S&P or (b) in segregated trust accounts with the corporate trust department of a federal or state-chartered deposit institution that has a short-term debt rating of at least "A-1" and a long-term debt rating of at least "A" (or, in the absence of a short-term debt rating, a long-term debt rating of at least "A+") by S&P and is subject to regulations regarding fiduciary funds on deposit similar to Title 12 of the Code of Federal Regulation Section 9.10(b) (an "Eligible Institution") and, in each case, if such institution's rating falls below any such rating threshold, the assets held in such Account shall be moved within 30 calendar days to another institution that satisfies those ratings. Such institution shall have a combined capital and surplus of at least U.S.\$200,000,000. All Cash deposited in the Accounts shall be invested only in Eligible Investments or Collateral Obligations in accordance with the terms of this Indenture. To avoid the consolidation of the Assets of the Issuer with the general assets of the Bank under any circumstances, the Trustee shall comply, and shall cause the Custodian to comply, with all law applicable to it as a Massachusetts trust company holding segregated trust assets in a fiduciary capacity. Notwithstanding anything herein to the contrary, the Trustee shall not credit or otherwise deposit Excluded Property into any Account. The Co-Issuer shall have no legal, equitable or beneficial interest in an Account.

Section 10.2 Collection Account. (a) In accordance with this Indenture and the Account Control Agreement, the Issuer shall, prior to the Closing Date, cause the Trustee to establish at the Custodian two segregated trust accounts, one of which will be designated the "Interest Collection Subaccount" and one of which will be designated the "Principal Collection Subaccount" (and which together will comprise the Collection Account), each held in the name of the Issuer subject to the Lien of this Indenture and each of which shall be maintained with the Custodian in accordance with the Account Control Agreement. The Trustee shall from time to time deposit into the Interest Collection Subaccount, in addition to the deposits required pursuant to Section 10.6(a), immediately upon receipt thereof or upon transfer from the Payment Account, all Interest Proceeds (unless simultaneously reinvested in additional Collateral Obligations in accordance with Article XII). The Trustee shall deposit immediately upon receipt thereof or upon transfer from the Expense Reserve Account, the Ramp-Up Account or Revolver Funding Account all other amounts remitted to the Collection Account into the Principal Collection Subaccount, including in addition to the deposits required pursuant to Section 10.6(a), (i) any funds designated as Principal Proceeds by the Collateral Manager in accordance with this Indenture and (ii) all other Principal Proceeds (unless simultaneously reinvested in additional Collateral Obligations in accordance with Article XII or in Eligible Investments). The Issuer may, but under no circumstances shall be required to, deposit from time to time into the Collection Account, in addition to any amount required hereunder to be deposited therein, such Monies received from external sources for the benefit of the Secured Parties or the Issuer (other than payments on or in respect of the Collateral Obligations, Eligible Investments or other existing Assets) as the Issuer deems, in its sole discretion, to be advisable and to designate them as Interest Proceeds or Principal Proceeds. All Monies deposited from time to time in the Collection Account pursuant to this Indenture shall be held by the Trustee as part of the Assets and shall be applied to the purposes herein provided. Subject to Section 10.2(d), amounts in the Collection Account shall be reinvested pursuant to Section 10.6(a).

(b) The Trustee, within one Business Day after receipt of any distribution or other proceeds in respect of the Assets which are not Cash, shall so notify the Issuer and the Issuer (or the Collateral Manager on behalf of the Issuer) shall use its commercially reasonable efforts to, within five (5) Business Days after receipt of such notice from the Trustee (or as soon as practicable thereafter), sell such distribution or other proceeds for Cash in an arm's length transaction and deposit the proceeds thereof in the Collection Account; *provided* that the Issuer (i) need not sell such distributions or other proceeds if it delivers an Issuer Order or an Officer's certificate to the Trustee certifying that such distributions or other proceeds constitute Collateral Obligations, Equity Securities or Eligible Investments or (ii) may otherwise retain such distribution or other proceeds for up to two years from the date of receipt thereof if it delivers an Officer's certificate to the Trustee certifying that (x) it will sell such distribution within such two-year period and (y) retaining such distribution is not otherwise prohibited by this Indenture.

(c) At any time when reinvestment is permitted pursuant to Article XII, the Collateral Manager on behalf of the Issuer may by Issuer Order direct the Trustee to, and upon receipt of such Issuer Order the Trustee shall, withdraw funds on deposit in the Principal Collection Subaccount representing Principal Proceeds (together with any Principal Financed Accrued Interest) and reinvest (or invest, in the case of funds referred to in Section 7.17) such funds in additional Collateral Obligations, in each case in accordance with the requirements of Article XII and such Issuer Order. At any time, the Collateral Manager on behalf of the Issuer may by Issuer Order direct the Trustee to, and upon receipt of such Issuer Order the Trustee shall, withdraw funds on deposit in the Principal Collection Subaccount representing Principal Proceeds and deposit such funds in the Revolver Funding Account to meet funding requirements on Delayed Drawdown Collateral Obligations or Revolving Collateral Obligations.

(d) The Collateral Manager on behalf of the Issuer may by Issuer Order direct the Trustee to, and upon receipt of such Issuer Order the Trustee shall, pay from amounts on deposit in the Collection Account on any Business Day during any Interest Accrual Period (i) any amount required to purchase additional Collateral Obligations or to exercise a warrant or right to acquire securities held in the Assets in accordance with the requirements of Article XII and such Issuer Order; *provided* that if such payment to exercise a warrant or right to acquire securities held in the Assets is made from Principal Proceeds, the Adjusted Collateral Principal Amount is greater than or equal to the Reinvestment Target Par Balance after giving effect to such payment and receipt of any related assets or other proceeds, and (ii) from Interest Proceeds only, any Administrative Expenses (such payments to be counted against the Administrative Expense Cap for the applicable period and to be subject to the order of priority as stated in the definition of Administrative Expenses); *provided* that the aggregate Administrative Expenses paid pursuant to this Section 10.2(d) during any Collection Period shall not exceed the Administrative Expense Cap for the related Payment Date; *provided further* that the Trustee shall be entitled (but not required) without liability on its part, to refrain from making any such payment of an Administrative Expense pursuant to this Section 10.2 on any day other than a Payment Date if, in its reasonable determination, the payment of such amount is likely to leave insufficient funds available to pay in full each of the items described in Section 11.1(a)(i)(A) as reasonably anticipated to be or become due and payable on the next Payment Date, taking into account the Administrative Expense Cap.

(e) The Trustee shall transfer to the Payment Account, from the Collection Account for application pursuant to Section 11.1(a), on the Business Day immediately preceding each Payment Date, the amount set forth to be so transferred in the Distribution Report for such Payment Date.

(f) In connection with a Refinancing in part by Class of one or more Classes of Notes, the Collateral Manager on behalf of the Issuer may direct the Trustee to apply Partial Refinancing Interest Proceeds from the Interest Collection Subaccount on the date of a Refinancing of one or more Classes of Notes to the payment of the Redemption Price(s) of the Class or Classes of Notes subject to Refinancing without regard to the Priority of Payments.

Section 10.3 Transaction Accounts.

(a) Payment Account. In accordance with this Indenture and the Account Control Agreement, the Issuer shall, prior to the Closing Date, cause the Trustee to establish at the Custodian a single, segregated non-interest bearing trust account held in the name of State Street Bank and Trust Company, as Trustee, for the benefit of the Secured Parties, which shall be designated as the Payment Account, which shall be maintained with the Custodian in accordance with the Account Control Agreement. Except as provided in Section 11.1(a), the only permitted withdrawal from or application of funds on deposit in, or otherwise to the credit of, the Payment Account shall be to pay amounts due and payable on the Securities in accordance with their terms and the provisions of this Indenture and, upon Issuer Order, to pay Administrative Expenses, fees and other amounts due and owing to the Collateral Manager under the Collateral Management Agreement and other amounts specified herein, each in accordance with the Priority of Payments. The Issuer shall not have any legal, equitable or beneficial interest in the Payment Account other than in accordance with this Indenture (including the Priority of Payments) and the Account Control Agreement. Amounts in the Payment Account shall remain uninvested.

(b) Custodial Account. In accordance with this Indenture and the Account Control Agreement, the Issuer shall, prior to the Closing Date, cause the Trustee to establish at the Custodian a single, segregated non-interest bearing trust account held in the name of the Issuer, subject to the Lien of this Indenture, which shall be designated as the Custodial Account, which shall be maintained with the Custodian in accordance with the Account Control Agreement. All Collateral Obligations shall be credited to the Custodial Account. The only permitted withdrawals from the Custodial Account shall be in accordance with the provisions of this Indenture. The Trustee agrees to give the Issuer immediate notice if (to the actual knowledge of a Trust Officer of the Trustee) the Custodial Account or any assets or securities on deposit therein, or otherwise to the credit of the Custodial Account, shall become subject to any writ, order, judgment, warrant of attachment, execution or similar process. The Issuer shall not have any legal, equitable or beneficial interest in the Custodial Account other than in accordance with this Indenture and the Priority of Payments.

(c) Ramp-Up Account. In accordance with this Indenture and the Account Control Agreement, the Trustee shall, if directed to do so by the Issuer, prior to the Closing Date, establish at the Custodian a single, segregated non-interest bearing trust account held in the name of the Issuer, subject to the Lien of this Indenture, which shall be designated as the Ramp-Up Account, which shall be maintained with the Custodian in accordance with the Account Control Agreement. The Issuer shall direct the Trustee to deposit the amount specified in Section 3.1(a)(xi)(A) to the Ramp-Up Account on the Closing Date. In connection with any purchase of an additional Collateral Obligation, the Trustee will apply amounts held in the Ramp-Up Account as provided by Section 7.17(b) and Section 7.17(f). Any income earned on amounts deposited in the Ramp-Up Account will be deposited in the Interest Collection Subaccount. All other amounts on deposit in the Ramp-Up Account will be deemed to represent Principal Proceeds. Upon the occurrence of an Enforcement Event (and excluding any amounts that will be used to settle binding commitments entered into prior to such date), the Trustee will deposit any remaining amounts in the Ramp-Up Account into the Principal Collection Subaccount as Principal Proceeds. On the Effective Date (and excluding any amounts that will be used to settle binding commitments entered into prior to such date), the Collateral Manager, in its sole discretion, shall direct the Trustee to deposit from amounts remaining in the Ramp-Up Account (x) an amount designated by the Collateral Manager not greater than 0.5% of the Target Initial Par Amount into the Interest Collection Subaccount as Interest Proceeds, *provided* that the Target Initial Par Condition is satisfied before and after giving effect to such deposit, and (y) any remaining amounts (after any deposit pursuant to clause (x) above) into the Principal Collection Subaccount as Principal Proceeds.

(d) Expense Reserve Account. In accordance with this Indenture and the Account Control Agreement, the Issuer shall, prior to the Closing Date, cause the Trustee to establish at the Custodian a single, segregated non-interest bearing trust account held in the name of the Issuer, subject to the Lien of this Indenture, which shall be designated as the Expense Reserve Account, which shall be maintained with the Custodian in accordance with the Account Control Agreement. The Issuer shall direct the Trustee to deposit the amount specified in Section 3.1(a)(xi)(B) to the Expense Reserve Account. On any Business Day from the Closing Date up to the date that is two (2) Business Days prior to the first Payment Date following the Closing Date, the Trustee shall apply funds from the Expense Reserve Account, as directed by the Collateral Manager, (i) to pay expenses of the Issuers incurred in connection with the establishment of the Issuers, the structuring and consummation of the Offering and the issuance of the Securities or (ii) to the Collection Account as Principal Proceeds (or, prior to the Effective Date, the Ramp-Up Account) or (solely in respect of the first Payment Date) as Interest Proceeds. By the date that is two (2) Business Days prior to the first Payment Date following the Closing Date, all funds in the Expense Reserve Account (after deducting any expenses paid on such Payment Date) will be deposited in the Collection Account as Principal Proceeds and/or Interest Proceeds and the Expense Reserve Account will be closed. Thereafter, amounts may be deposited into the Expense Reserve Account in connection with the issuance of Additional Securities and the Trustee shall apply such funds from the Expense Reserve Account, as directed by the Collateral Manager on behalf of the Issuer, as needed to pay expenses of the Issuer incurred in connection with such additional issuance or as a deposit into the Collection Account as Principal Proceeds or Interest Proceeds (solely with respect to the first Payment Date following such additional issuance). Any income earned on amounts deposited in the Expense Reserve Account will be deposited in the Interest Collection Subaccount as Interest Proceeds as it is received.

(c) Interest Reserve Account. In accordance with this Indenture and the Account Control Agreement, the Trustee shall, if directed to do so by the Issuer, prior to the Closing Date, establish a single, segregated non-interest bearing trust account held in the name of the Issuer, subject to the Lien of this Indenture, designated as the “Interest Reserve Account”. The Issuer shall direct the Trustee to make the deposit specified in Section 3.1(a)(xi)(C) to the Interest Reserve Account. Such Interest Reserve Amount shall be transferred to the Collection Account as Interest Proceeds on the Determination Date relating to the first Payment Date unless the Collateral Manager, in its discretion, provides written notice to the Trustee that such Interest Reserve Amount shall not be so transferred and should instead be held in the Interest Reserve Account for application in accordance with this Section 10.3(c). The only permitted withdrawals from or application of funds or property on deposit in the Interest Reserve Account shall be in accordance with the provisions of this Indenture, including: (i) prior to the second Payment Date, at the discretion of the Collateral Manager, to the Collection Account as Interest Proceeds or to the Collection Account (or, prior to the Effective Date, the Ramp-Up Account) as Principal Proceeds (as designated by the Collateral Manager), and (ii) amounts remaining in the Interest Reserve Account after the second Payment Date shall be transferred to the Collection Account as Interest Proceeds or Principal Proceeds (as designated by the Collateral Manager).

Section 10.4 The Revolver Funding Account. Upon the purchase or acquisition of any Delayed Drawdown Collateral Obligation or Revolving Collateral Obligation identified by written notice to the Trustee, funds in an amount equal to the undrawn portion of such obligation shall be withdrawn from the Ramp-Up Account and/or from the Principal Collection Subaccount (at the direction of the Collateral Manager) and deposited by the Trustee in a single, segregated trust account established (in accordance with this Indenture and the Account Control Agreement) at the Custodian and held in the name of the Issuer subject to the Lien of this Indenture (the “Revolver Funding Account”). Upon initial purchase or acquisition of any such obligations, funds deposited in the Revolver Funding Account in respect of any Delayed Drawdown Collateral Obligation or Revolving Collateral Obligation will be treated as part of the purchase price therefor. Amounts on deposit in the Revolver Funding Account will be invested in overnight funds that are Eligible Investments selected by the Collateral Manager pursuant to Section 10.6 and earnings from all such investments will be deposited in the Interest Collection Subaccount as Interest Proceeds. All other amounts held in the Revolver Funding Account will be deemed to represent Principal Proceeds.

The Issuer shall, at all times maintain sufficient funds on deposit in the Revolver Funding Account such that the sum of the amount of funds on deposit in the Revolver Funding Account shall be equal to or greater than the sum of the unfunded funding obligations under all such Delayed Drawdown Collateral Obligations and Revolving Collateral Obligations then included in the Assets. Funds shall be deposited in the Revolver Funding Account upon the purchase of any Delayed Drawdown Collateral Obligation or Revolving Collateral Obligation and upon the receipt by the Issuer of any Principal Proceeds with respect to a Revolving Collateral Obligation as directed by the Collateral Manager on behalf of the Issuer. In the event of any shortfall in the Revolver Funding Account, the Collateral Manager (on behalf of the Issuer) may direct the Trustee to, and the Trustee thereafter shall, transfer funds in an amount equal to such shortfall from the Principal Collection Subaccount to the Revolver Funding Account.

Any funds in the Revolver Funding Account (other than earnings from Eligible Investments therein) will be treated as Principal Proceeds and will be available solely to cover any drawdowns on the Delayed Drawdown Collateral Obligations and Revolving Collateral Obligations; *provided* that any excess of (A) the amounts on deposit in the Revolver Funding Account over (B) the sum of the unfunded funding obligations under all Delayed Drawdown Collateral Obligations and Revolving Collateral Obligations that are included in the Assets (which excess may occur for any reason, including upon (i) the sale or maturity of a Delayed Drawdown Collateral Obligation or Revolving Collateral Obligation, (ii) the occurrence of an event of default with respect to any such Delayed Drawdown Collateral Obligation or Revolving Collateral Obligation or (iii) any other event or circumstance which results in the irrevocable reduction of the undrawn commitments under such Delayed Drawdown Collateral Obligation or Revolving Collateral Obligation) may be transferred by the Trustee (at the written direction of the Collateral Manager on behalf of the Issuer) from time to time as Principal Proceeds to the Principal Collection Subaccount.

Section 10.5 Contributions. At any time, the holders of the Preferred Shares may, but shall not be required to, make contributions of cash, Eligible Investments, or Collateral Obligations to the Issuer for any purpose; *provided* that, following the first Payment Date, each such contribution shall be in an amount equal to or greater than U.S.\$500,000. Cash contributions may be treated as Interest Proceeds if so directed by the holders of a Majority of the Preferred Shares where necessary to cure or prevent any default or to permit the Class A/B Interest Coverage Test to be satisfied, or if not satisfied, maintained or improved and otherwise will be treated as Principal Proceeds; *provided* that any such designation shall be irrevocable. No contribution or portion thereof shall be returned to the contributor at any time (other than by operation of the Priority of Payments). The Trustee will post the details of any contributions on a dedicated page in the Monthly Report.

Section 10.6 Reinvestment of Funds in Accounts; Reports by Trustee. (a) By Issuer Order (which may be in the form of standing instructions), the Issuer (or the Collateral Manager on behalf of the Issuer) shall at all times direct the Trustee to, and, upon receipt of such Issuer Order, the Trustee shall, invest all funds on deposit in the Collection Account, the Ramp-Up Account, the Revolver Funding Account, the Interest Reserve Account and the Expense Reserve Account, as so directed in Eligible Investments having stated maturities no later than the Business Day preceding the next Payment Date (or such shorter maturities expressly provided herein). If prior to the occurrence of an Event of Default, the Issuer shall not have given any such investment directions, the Trustee shall seek instructions from the Collateral Manager within three (3) Business Days after transfer of any funds to such accounts. If the Trustee does not thereafter receive written instructions from the Collateral Manager within five (5) Business Days after transfer of such funds to such accounts, it shall invest and reinvest the funds held in such accounts, as fully as practicable, in the Standby Directed Investment. If after the occurrence of an Event of Default, the Issuer shall not have given such investment directions to the Trustee for three consecutive days, the Trustee shall invest and reinvest such Monies as fully as practicable in the Standby Directed Investment unless and until contrary investment instructions as provided in the preceding sentence are received or the Trustee receives a written instruction from the Issuer, or the Collateral Manager on behalf of the Issuer, changing the Standby Directed Investment. Except to the extent expressly provided otherwise herein, all interest and other income from such investments shall be deposited in the Interest Collection Subaccount, any gain realized from such investments shall be credited to the Principal Collection Subaccount upon receipt, and any loss resulting from such investments shall be charged to the Principal Collection Subaccount. The Trustee shall not in any way be held liable by reason of any insufficiency of such accounts which results from any loss relating to any such investment; *provided* that nothing herein shall relieve the Bank of (i) its obligations or liabilities under any security or obligation issued by the Bank or any Affiliate thereof or (ii) liability for any loss resulting from gross negligence, willful misconduct or fraud on the part of the Bank or any Affiliate thereof.

For all U.S. federal tax reporting purposes, all income earned on the funds invested and allocable to the Accounts is legally owned by the Issuer (and beneficially owned by the Issuer or the equity owners of the Issuer). The Issuer is required to provide to the Bank, in its capacity as Trustee, (i) an applicable IRS Form W-9 or W-8 no later than the date hereof, and (ii) any additional IRS forms (or updated versions of any previously submitted IRS forms) or other documentation at such time or times required by applicable law or upon the reasonable request of the Trustee as may be necessary (a) to reduce or eliminate the imposition of U.S. withholding taxes and (b) to permit the Trustee to fulfill its tax reporting obligations under applicable law with respect to the Accounts or any amounts paid to the Issuer. The Issuer is further required to report to the Trustee comparable information upon any change in the legal or beneficial ownership of the income allocable to the Accounts. The Bank, both in its individual capacity and in its capacity as Trustee, shall have no liability to the Issuer or any other person in connection with any tax withholding amounts paid, or retained for payment, to a governmental authority from the Accounts arising from the Issuer's failure to timely provide an accurate, correct and complete applicable IRS Form W-9 or W-8 or such other documentation contemplated under this paragraph. For the avoidance of doubt, no funds shall be invested with respect to such Accounts absent the Trustee having first received (x) instructions with respect to the investment of such funds, and (y) the forms and other documentation required by this paragraph.

(b) The Trustee agrees to give the Issuer immediate notice if any Account or any funds on deposit in any Account, or otherwise to the credit of an Account, shall become subject to any writ, order, judgment, warrant of attachment, execution or similar process.

(c) The Trustee shall supply, in a timely fashion, to the Issuers, the Rating Agency, the Collateral Administrator and the Collateral Manager any information regularly maintained by the Trustee that the Issuers, the Rating Agency, the Collateral Administrator or the Collateral Manager may from time to time reasonably request with respect to the Assets, the Accounts and the other Assets and provide any other requested information reasonably available to the Trustee by reason of its acting as Trustee hereunder and required to be provided by Section 10.7 or to permit the Collateral Manager to perform its obligations under the Collateral Management Agreement or the Issuer's obligations hereunder that have been delegated to the Collateral Manager. The Trustee shall promptly forward to the Collateral Manager copies of notices and other writings received by it from the obligor or issuer of any Asset or from any Clearing Agency with respect to any Asset which notices or writings advise the holders of such Asset of any rights that the holders might have with respect thereto (including, without limitation, requests to vote with respect to amendments or waivers and notices of prepayments and redemptions) as well as all periodic financial reports received from such obligor or issuer and Clearing Agencies with respect to such issuer.

Section 10.7 Accountings.

(a) Monthly. Not later than the 20th calendar day (or, if such day is not a Business Day, on the next succeeding Business Day) of each calendar month (other than the calendar months in which a Payment Date occurs) and commencing in February 2020, the Issuer shall compile and make available (or cause to be compiled and made available) to the Rating Agency, the Trustee, the Collateral Manager, the Initial Purchaser and each other Holder shown on the Register and any beneficial owner of a Note who has delivered a Beneficial Ownership Certificate to the Trustee a monthly report on a settlement date basis (except as otherwise expressly provided in this Indenture) (each such report a "Monthly Report"). As used herein, the "Monthly Report Determination Date" with respect to any calendar month will be the 10th Business Day preceding the date the Monthly Report is made available. The Monthly Report for a calendar month shall contain the following information with respect to the Collateral Obligations and Eligible Investments included in the Assets, and shall be determined as of the close of business on the Monthly Report Determination Date for such calendar month:

- (i) Aggregate Principal Balance of Collateral Obligations, the aggregate unfunded commitments of the Collateral Obligations, any capitalized interest on the Collateral Obligations and Eligible Investments representing Principal Proceeds.
- (ii) Adjusted Collateral Principal Amount of Collateral Obligations.
- (iii) Collateral Principal Amount of Collateral Obligations.
- (iv) A list of Collateral Obligations, including, with respect to each such Collateral Obligation, the following information:
 - (A) The obligor thereon (including the issuer ticker, if any);
 - (B) The LoanX ID (to the extent available) and any other security identifier thereof;
 - (C) The Principal Balance thereof (other than any accrued interest that was purchased with Principal Proceeds) and any unfunded commitment pertaining thereto;
 - (D) The percentage of the aggregate Collateral Principal Amount represented by such Collateral Obligation;

(E) (x) The related interest rate or spread (in the case of a Reference Rate Floor Obligation, calculated both with and without regard to the applicable specified “floor” rate per annum), (y) if such Collateral Obligation is a Reference Rate Floor Obligation, the related Reference Rate floor and (z) the identity of any Collateral Obligation that is not a Reference Rate Floor Obligation and for which interest is calculated with respect to any index other than the Reference Rate then applicable to the Floating Rate Notes;

(F) The stated maturity thereof;

(G) The related S&P Industry Classification;

(H) For each Collateral Obligation with an S&P Rating derived from a Moody’s Rating, the Moody’s Rating, unless such rating is based on a credit estimate unpublished by Moody’s (and, in the event of a downgrade or withdrawal of the applicable Moody’s Rating, the prior rating and the date such Moody’s Rating was changed);

(I) The S&P Rating, unless such rating is based on a credit estimate or is a private or confidential rating from S&P;

(J) The country of Domicile;

(K) An indication as to whether each such Collateral Obligation is (1) a Senior Secured Loan, (2) a Defaulted Obligation, (3) a Delayed Drawdown Collateral Obligation, (4) a Revolving Collateral Obligation, (5) except for the Closing Date Participation Interests, a Participation Interest (indicating the related Selling Institution, if applicable, and its ratings by the Rating Agency), (6) a Permitted Deferrable Obligation, (7) a Fixed Rate Obligation, (8) a Current Pay Obligation, (9) a Discount Obligation, (10) a Discount Obligation purchased in the manner described in clause (y) of the proviso to the definition “Discount Obligation”, (11) a Cov-Lite Loan, (12) a First-Lien Last-Out Loan or (13) a DIP Collateral Obligation.

(L) With respect to each Collateral Obligation that is a Discount Obligation purchased in the manner described in clause (y) of the proviso to the definition “Discount Obligation”,

(I) the identity of the Collateral Obligation (including whether such Collateral Obligation was classified as a Discount Obligation at the time of its original purchase) the proceeds of whose sale are used to purchase the purchased Collateral Obligation;

(II) the purchase price (as a percentage of par) of the purchased Collateral Obligation and the sale price (as a percentage of par) of the Collateral Obligation the proceeds of whose sale are used to purchase the purchased Collateral Obligation;

(III) the Aggregate Principal Balance of Collateral Obligations that have been excluded from the definition of “Discount Obligation” and relevant calculations indicating whether such amount is in compliance with the limitations described in clauses (z)(A) and (z)(B) of the proviso to the definition of “Discount Obligation.”

(M) The Principal Balance of each Cov-Lite Loan and the Aggregate Principal Balance of all Cov-Lite Loans;

(N) The S&P Recovery Rate; and

(O) The date of the credit estimate of such Collateral Obligation, if applicable.

(v) If the Monthly Report Determination Date occurs on or after the Effective Date, for each of the limitations and tests specified in the definitions of Concentration Limitations and Collateral Quality Test, (1) the result, (2) if such Monthly Report Determination Date occurs on or prior to the last day of the Reinvestment Period, the related minimum or maximum test level and (3) if such Monthly Report Determination Date occurs on or prior to the last day of the Reinvestment Period, a determination as to whether such result satisfies the related test.

(vi) The calculation of each of the following:

(A) Each Interest Coverage Ratio (and setting forth the percentage required to satisfy the Class A/B Interest Coverage Test); and

(B) Each Overcollateralization Ratio (and setting forth the percentage required to satisfy the Class A/B Overcollateralization Ratio Test).

(vii) The calculation specified in Section 5.1(e).

(viii) For each Account, a schedule showing the beginning balance, each credit or debit specifying the nature, source and amount, and the ending balance.

(ix) A schedule showing for each of the following the beginning balance, the amount of Interest Proceeds received from the date of determination of the immediately preceding Monthly Report, and the ending balance for the current Measurement Date:

(A) Interest Proceeds from Collateral Obligations; and

(B) Interest Proceeds from Eligible Investments.

(x) Purchases and sales:

(A) The identity, Principal Balance (other than any accrued interest that was purchased with Principal Proceeds), unfunded commitment (if any), capitalized interest (if any), Principal Proceeds and Interest Proceeds received, and date for each Collateral Obligation that was released for sale or disposition pursuant to Section 12.1 since the last Monthly Report Determination Date and whether such Collateral Obligation was a Credit Risk Obligation or a Credit Improved Obligation, whether the sale of such Collateral Obligation was a discretionary sale; *provided* that Principal Proceeds shall not be required to be reported in connection with an Optional Redemption in full;

(B) The identity, Principal Balance (other than any accrued interest that was purchased with Principal Proceeds), unfunded commitment (if any), capitalized interest (if any) and cash expended to acquire each Collateral Obligation acquired pursuant to Section 12.2 since the last Monthly Report Determination Date;

(C) The identity, Principal Balance (other than any accrued interest that was purchased with Principal Proceeds), unfunded commitment (if any), Principal Proceeds and Interest Proceeds received, and date for each Collateral Obligation that was substituted pursuant to Section 12.3(a) or purchased pursuant to Section 12.3(b) since the last Monthly Report Determination Date, all as reported to the Trustee by the Collateral Manager at the time of such purchase or substitution; and

(D) On a dedicated page of the Monthly Report, the completion of any Trading Plan and the details of any Trading Plan (including, the proposed acquisitions and dispositions identified by the Collateral Manager as part of such Trading Plan).

(xi) The identity of each Defaulted Obligation, the S&P Collateral Value and Market Value of each such Defaulted Obligation and date of default thereof.

(xii) The identity of each Collateral Obligation with an S&P Rating of “CCC+” or below, and, if the CCC Excess is greater than zero, the Market Value of each such Collateral Obligation.

(xiii) The identity of each Deferring Obligation and Market Value of each Deferring Obligation, and the date on which interest was last paid in full in Cash thereon.

(xiv) The identity of each Current Pay Obligation, the Market Value of each such Current Pay Obligation, and the percentage of the Collateral Principal Amount comprised of Current Pay Obligations.

(xv) The identity, rating and maturity of each Eligible Investment.

(xvi) The Moody’s Equivalent Diversity Score, the Weighted Average Floating Spread, the Weighted Average Life, the Weighted Average S&P Recovery Rate and the Moody’s Equivalent Weighted Average Rating Factor.

(xvii) The results of the S&P CDO Monitor Test (with a statement as to whether it is passing or failing), including the Weighted Average S&P Rating Factor, the Default Rate Dispersion, the Obligor Diversity Measure, the Industry Diversity Measure, the Regional Diversity Measure, the Weighted Average Life, and the Class Default Differentials, the Class Break-even Default Rates and the Class Scenario Default Rate for the Highest Ranking Class of Notes, and, after the S&P CDO Monitor Election Date, the Weighted Average Floating Spread that is calculated for purposes of the S&P CDO Monitor Test, the characteristics of the Current Portfolio and the benchmark rating levels used in connection with the related S&P CDO Monitor.

- (xviii) The number, identity, Bloomberg Loan ID, FIGI, ISIN, Loan/X or CUSIP number, if applicable, of any Collateral Obligations.
- (xix) The short-term debt rating and long-term debt rating by S&P of the Eligible Institution.
- (xx) Confirmation that each Account is held at an Eligible Institution (and which Eligible Institution).
- (xxi) On a dedicated page of the Monthly Report, any amounts in the Ramp-Up Account which the Collateral Manager designated as Interest Proceeds on the Effective Date pursuant to Section 10.3(c).
- (xxii) On a dedicated page of the Monthly Report, the amount of any contributions received by the Issuer pursuant to Section 10.5 since the previous Monthly Report Determination Date.
- (xxiii) The identity of each Closing Date Participation Interest.
- (xxiv) The identity of each Long Dated Obligation.
- (xxv) Such other information as the Rating Agency or the Collateral Manager may reasonably request.

Upon receipt of each Monthly Report, the Trustee shall (a) if the relevant Monthly Report Determination Date occurred on or prior to the last day of the Reinvestment Period, notify the Issuer (who shall notify S&P) if such Monthly Report indicates that the S&P CDO Monitor Test has not been satisfied as of the relevant Measurement Date and (b) compare the information contained in such Monthly Report to the information contained in its records with respect to the Assets and shall, within three (3) Business Days after receipt of such Monthly Report, notify the Issuer, the Collateral Administrator, the Rating Agency and the Collateral Manager if the information contained in the Monthly Report does not conform to the information maintained by the Trustee with respect to the Assets. If any discrepancy exists, the Collateral Administrator and the Issuer, or the Collateral Manager on behalf of the Issuer, shall attempt to resolve the discrepancy. If such discrepancy cannot be promptly resolved, the Trustee shall within ten (10) Business Days notify the Collateral Manager who shall, on behalf of the Issuer, request that the Independent accountants appointed by the Issuer pursuant to Section 10.9 review such Monthly Report and the Trustee's records to determine the cause of such discrepancy. If such review reveals an error in the Monthly Report or the Trustee's records, the Monthly Report or the Trustee's records shall be revised accordingly and, as so revised, shall be utilized in making all calculations pursuant to this Indenture and notice of any error in the Monthly Report shall be sent as soon as practicable by the Issuer to all recipients of such report which may be accomplished by making a notation of such error in the subsequent Monthly Report.

(b) Payment Date Accounting. The Issuer shall render an accounting (each a "Distribution Report"), determined as of the close of business on each Determination Date preceding a Payment Date, and shall make available such Distribution Report to the Trustee, the Collateral Manager, the Initial Purchaser, the Rating Agency and any Holder shown on the Register, any Shareholder shown on the Share Register and any beneficial owner of a Security who has delivered a Beneficial Ownership Certificate to the Trustee not later than the Business Day preceding the related Payment Date. The Distribution Report shall contain the following information:

(i) the information required to be in the Monthly Report pursuant to Section 10.7(a);

(ii) (a) the Aggregate Outstanding Amount of the Secured Notes of each Class at the beginning of the Interest Accrual Period and such amount as a percentage of the original Aggregate Outstanding Amount of the Secured Notes of such Class, (b) the amount of principal payments to be made on the Secured Notes of each Class on the next Payment Date and the Aggregate Outstanding Amount of the Secured Notes of each Class after giving effect to the principal payments, if any, on the next Payment Date and such amount as a percentage of the original Aggregate Outstanding Amount of the Secured Notes of such Class and (c) the amount of distributions, if any, to be made on the Preferred Shares on the next Payment Date;

(iii) the Interest Rate and accrued interest for each applicable Class of Secured Notes for such Payment Date;

(iv) the amounts payable pursuant to each clause of Section 11.1(a)(i) and each clause of Section 11.1(a)(ii) or each clause of Section 11.1(a)(iii), as applicable, on the related Payment Date;

(v) for the Collection Account:

(A) the Balance on deposit in the Collection Account at the end of the related Collection Period;

(B) the amounts payable from the Collection Account to the Payment Account, in order to make payments pursuant to Section 11.1(a)(i) and Section 11.1(a)(ii) on the next Payment Date (net of amounts which the Collateral Manager intends to re-invest in additional Collateral Obligations pursuant to Article XII); and

(C) the Balance remaining in the Collection Account immediately after all payments and deposits to be made on such Payment Date; and

(vi) such other information as the Collateral Manager may reasonably request.

Each Distribution Report shall constitute instructions to the Trustee to withdraw funds from the Payment Account and pay or transfer such amounts set forth in such Distribution Report in the manner specified and in accordance with the priorities established in Section 11.1 and Article XIII.

(c) Interest Rate Notice. The Trustee shall include in the Monthly Report a notice setting forth the Interest Rate for each Class of Secured Notes for the Interest Accrual Period preceding the next Payment Date.

(d) Failure to Provide Accounting. If the Trustee shall not have received any accounting provided for in this Section 10.7 on the first Business Day after the date on which such accounting is due to the Trustee, the Trustee shall notify the Collateral Manager who shall use all reasonable efforts to obtain such accounting by the applicable Payment Date. To the extent the Collateral Manager is required to provide any information or reports pursuant to this Section 10.7 as a result of the failure of the Issuer to provide such information or reports, the Collateral Manager shall be entitled to retain an Independent certified public accountant in connection therewith and the reasonable costs incurred by the Collateral Manager for such Independent certified public accountant shall be paid by the Issuer.

(e) Required Content of Certain Reports. Each Monthly Report and each Distribution Report sent to any Holder or beneficial owner of an interest in a Security shall contain, or be accompanied by, the following notices:

The Securities may be beneficially owned only by Persons that are (a) not "U.S. Persons" (as defined in Regulation S) outside of the United States in reliance on Regulation S or (b) both (i) Qualified Institutional Buyers and (ii) Qualified Purchasers (or corporations, partnerships, limited liability companies or other entities (other than trusts) each shareholder, partner, member or other equity owner of which is a Qualified Purchaser). The Applicable Issuer has the right to compel any beneficial owner of an interest in the Securities that does not meet the qualifications set forth in the preceding sentence to sell its interest in such Securities, or may sell such interest on behalf of such owner, pursuant to Section 2.12 of the Indenture in the case of the Secured Notes or pursuant to Section 2.6 of the Fiscal Agency Agreement in the case of the Preferred Shares.

Each holder receiving this report agrees to keep all non-public information herein confidential and not to use such information for any purpose other than its evaluation of its investment in the Securities; *provided* that any holder may provide such information on a confidential basis to any prospective purchaser of such holder's Securities that is permitted by the terms of the Transaction Documents to acquire such holder's Securities and that agrees to keep such information confidential in accordance with the terms of the Transaction Documents.

(f) Initial Purchaser Information. The Issuer and the Initial Purchaser or any successor to the Initial Purchaser, may post the information contained in a Monthly Report or Distribution Report to a password-protected internet site accessible only to the Holders of the Securities and to the Collateral Manager.

(g) Distribution of Reports. The Trustee will make the Monthly Report and the Distribution Report available via its website. The Trustee's website shall initially be located at www.mystatestreet.com. The Trustee may change the way such statements are distributed. Access to the Trustee's website shall be provided to Holders upon request. As a condition to access to the Trustee's website, the Trustee may require registration and the acceptance of a disclaimer. The Trustee shall be entitled to rely on but shall not be responsible for the content or accuracy of any information provided in the Monthly Report and the Distribution Report which the Trustee disseminates in accordance with this Indenture and may affix thereto any disclaimer it deems appropriate in its reasonable discretion.

(h) As promptly as possible following the delivery of each Monthly Report and Distribution Report to the Trustee pursuant to Section 10.7(a) or (b), as applicable, the Collateral Manager on behalf of the Issuer shall cause a copy of such report (or portions thereof, as determined by the Collateral Manager) to be delivered to Intex Solutions, Inc. and Bloomberg Financial Markets, and any other service provider as determined by the Collateral Manager in its reasonable judgment, which may be delivered via the Trustee's website.

(i) In the event the Trustee receives instructions from the Issuer to effect a securities transaction as contemplated in 12 CFR 12.1, the Issuer acknowledges that upon its written request and at no additional cost, it has the right to receive the notification from the Trustee after the completion of such transaction as contemplated in 12 CFR 12.4(a) or (b). The Issuer agrees that, absent specific request, such notifications shall not be provided by the Trustee hereunder, and in lieu of such notifications, the Trustee shall make available the Monthly Report in the manner required by this Indenture.

Section 10.8 Release of Assets. (a) Subject to Article XII, the Issuer may, by Issuer Order executed by an Officer of the Collateral Manager, delivered to the Trustee at least one Business Day prior to the settlement date for any sale of an Asset certifying that the sale, purchase or substitution of such Asset is being made in accordance with Section 12.1 or 12.3 hereof or Section 2.2 of the Loan Sale Agreement, as applicable, and such sale, purchase or substitution complies with all applicable requirements of Section 12.1 or 12.3 hereof or Section 2.2 of the Loan Sale Agreement, as applicable (provided that if an Event of Default has occurred and is continuing, neither the Issuer nor the Collateral Manager (on behalf of the Issuer) may direct the Trustee to release or cause to be released such Asset from the lien of this Indenture pursuant to a sale under Section 12.1(e), Section 12.1(f) or Section 12.1(g) unless the sale of such Asset is permitted pursuant to Section 12.4(c)), direct the Trustee to release or cause to be released such Asset from the lien of this Indenture and, upon receipt of such Issuer Order, the Trustee shall deliver any such Asset, if in physical form, duly endorsed to the broker or purchaser designated in such Issuer Order or, if such Asset is a Clearing Corporation Security, cause an appropriate transfer thereof to be made, in each case against receipt of the sales price therefor as specified by the Collateral Manager in such Issuer Order; *provided* that the Trustee may deliver any such Asset in physical form for examination in accordance with industry custom.

(b) Subject to the terms of this Indenture, the Trustee shall upon an Issuer Order (i) deliver any Asset, and release or cause to be released such Asset from the lien of this Indenture, which is set for any mandatory call or redemption or payment in full to the appropriate payor or paying agent, as applicable, on or before the date set for such call, redemption or payment, in each case against receipt of the call or redemption price or payment in full thereof and (ii) provide notice thereof to the Collateral Manager.

(c) Upon receiving actual notice of any Offer or any request for a waiver, direction, consent, amendment or other modification or action with respect to any Asset, the Trustee on behalf of the Issuer shall notify the Collateral Manager of any Asset that is subject to a tender offer, voluntary redemption, exchange offer, conversion or other similar action (an "Offer") or such request. Unless the Notes have been accelerated following an Event of Default, the Collateral Manager may, by Issuer Order, direct (x) the Trustee to accept or participate in or decline or refuse to participate in such Offer and, in the case of acceptance or participation, to release from the lien of this Indenture such Asset in accordance with the terms of the Offer against receipt of payment therefor, or (y) the Issuer or the Trustee to agree to or otherwise act with respect to such consent, direction, waiver, amendment, modification or action; *provided* that in the absence of any such direction, the Trustee shall not respond or react to such Offer or request.

(d) As provided in Section 10.2(a), the Trustee shall deposit any proceeds received by it from the disposition or replacement of an Asset in the applicable subaccount of the Collection Account, unless simultaneously applied to the purchase of additional Collateral Obligations or Eligible Investments as permitted under and in accordance with the requirements of this Article X and Article XII.

(e) The Trustee shall, upon receipt of an Issuer Order at such time as there are no Notes Outstanding and all obligations of the Issuer hereunder have been satisfied, release any remaining Assets from the lien of this Indenture.

(f) Any security, Collateral Obligation or amounts that are released pursuant to Section 10.8(a), (b) or (c) shall be released from the lien of this Indenture.

(g) Any amounts paid from the Payment Account to the holders of the Preferred Shares in accordance with the Priority of Payments shall be released from the lien of this Indenture.

(h) The Trustee shall, upon receipt of an Issuer Order, release from the lien of this Indenture any Collateral Obligation being transferred. Such Issuer Order shall be executed by an Authorized Officer of the Collateral Manager, request release of such Collateral Obligation, certify that such release is permitted under this Indenture and request that the Trustee execute the agreements, releases or other documents releasing such Collateral Obligation as presented to it by the Collateral Manager.

Section 10.9 Reports by Independent Accountants. (a) At the Closing Date, the Issuer shall appoint one or more firms of Independent certified public accountants of recognized international reputation for purposes of reviewing and delivering the reports or certificates of such accountants required by this Indenture, which may be the firm of Independent certified public accountants that performs accounting services for the Issuer or the Collateral Manager. The Issuer may remove any firm of Independent certified public accountants at any time without the consent of any Holder of Securities. Upon any resignation by such firm or removal of such firm by the Issuer, the Issuer (or the Collateral Manager on behalf of the Issuer) shall promptly appoint by Issuer Order delivered to the Trustee and the Rating Agency a successor thereto that shall also be a firm of Independent certified public accountants of recognized international reputation, which may be a firm of Independent certified public accountants that performs accounting services for the Issuer or the Collateral Manager. If the Issuer shall fail to appoint a successor to a firm of Independent certified public accountants which has resigned within 30 days after such resignation, the Issuer shall promptly notify the Trustee of such failure in writing. If the Issuer shall not have appointed a successor within ten days thereafter, the Trustee shall promptly notify the Collateral Manager, who shall appoint a successor firm of Independent certified public accountants of recognized international reputation. The fees of such Independent certified public accountants and its successor shall be payable by the Issuer as Administrative Expenses. In the event such firm requires the Bank, in any of its capacities including but not limited to Trustee or Collateral Administrator, to agree to the procedures performed by such firm, which acknowledgment or agreement may include confidentiality provisions and/or releases of claims or other liabilities by the Bank, the Issuer hereby directs the Bank to so agree; it being understood that the Bank shall deliver such letter of agreement in conclusive reliance on the foregoing direction and the Bank shall make no inquiry or investigation as to, and shall have no obligation in respect of, the sufficiency, validity, or correctness of such procedures. The Bank, in each of its capacities, shall not disclose any information or documents provided to it by such firm of Independent accountants.

(b) On or before the date which is 30 days after the Payment Date occurring in January of each year commencing in 2021, the Issuer shall cause to be delivered to the Trustee and the Collateral Manager a statement from a firm of Independent certified public accountants for each Distribution Report delivered in the previous year (i) indicating that such firm has performed agreed upon procedures to recalculate certain calculations within such Distribution Report (excluding the S&P CDO Monitor Test) and (ii) listing the Aggregate Principal Balance of the Assets and the Aggregate Principal Balance of the Collateral Obligations securing the Notes as of the relevant Determination Dates; *provided* that in the event of a conflict between such firm of Independent certified public accountants and the Issuer with respect to any matter in this Section 10.9, the determination by such firm of Independent public accountants shall be conclusive.

(c) Upon the written request of the Trustee or any holder of a Preferred Share, the Issuer will cause the firm of Independent certified public accountants appointed pursuant to Section 10.9(a) to provide any holder of the Preferred Shares with all of the information required to be provided by the Issuer or pursuant to Section 7.16 or assist the Issuer in the preparation thereof.

Section 10.10 Reports to Rating Agency and Additional Recipients. In addition to the information and reports specifically required to be provided to the Rating Agency pursuant to the terms of this Indenture, the Issuer shall provide the Rating Agency with all information or reports delivered to the Trustee hereunder, and such additional information as the Rating Agency may from time to time reasonably request (including notification (i) to the Rating Agency of any Specified Amendment, which notice shall include (x) a copy of such Specified Amendment, (y) a brief summary of its purpose and (z) which criteria under the definition of "Collateral Obligation" are no longer satisfied with respect to such Collateral Obligation after giving effect to the Specified Amendment, if any, and (ii) to the Rating Agency of the occurrence of an event with respect to a Collateral Obligation that has a credit estimate or credit opinion from the Rating Agency and which in the reasonable business judgment of the Collateral Manager would require such notification to the Rating Agency under its credit estimate or credit opinion guidelines); *provided* that any reports, statements or certificates of the Issuer's Independent certified public accountants shall not be provided to the Rating Agency. Within ten (10) Business Days after the Effective Date, together with each Monthly Report and on each Payment Date, the Issuer shall provide to S&P at cdo_surveillance@spglobal.com or via the Trustee's website, a Microsoft Excel file of the Excel Default Model Input File and, with respect to each Collateral Obligation, the name of each obligor or issuer thereof, the CUSIP number thereof (if applicable) and the Priority Category thereof.

Section 10.11 Procedures Relating to the Establishment of Accounts Controlled by the Trustee. Notwithstanding anything else contained herein, the Trustee agrees that with respect to each of the Accounts, it will cause each Securities Intermediary establishing such accounts to enter into an account control agreement and, if the Securities Intermediary is the Bank, shall cause the Bank to comply with the provisions of such account control agreement. The Trustee shall have the right to open such subaccounts of any such account as it deems necessary or appropriate for convenience of administration.

Section 10.12 Section 3(c)(7) Procedures. For so long as any Securities are Outstanding, the Issuer shall do the following:

(a) Notification. Each Monthly Report sent or caused to be sent by the Issuer to the Holders will include a notice to the following effect:

“The United States Investment Company Act of 1940, as amended (the “1940 Act”), requires that all holders of the outstanding securities of the Issuer that are “U.S. persons” (as defined in Regulation S) be “Qualified Purchasers” (“Qualified Purchasers”) as defined in Section 2(a)(51)(A) of the 1940 Act and related rules. Under the rules, the Issuer must have a “reasonable belief” that all holders of its outstanding securities that are “U.S. persons” (as defined in Regulation S), including transferees, are Qualified Purchasers. Consequently, all sales and resales of the Securities in the United States or to “U.S. persons” (as defined in Regulation S) must be made solely to purchasers that are Qualified Purchasers. Each purchaser of a Security in the United States who is a “U.S. person” (as defined in Regulation S) (such Security a “Restricted Security”) will be deemed (or required, as the case may be) to represent at the time of purchase that: (i) the purchaser is a Qualified Purchaser who is a qualified institutional buyer as defined in Rule 144A under the Securities Act (“QIB”); (ii) the purchaser is acting for its own account or the account of another Qualified Purchaser and QIB; (iii) the purchaser is not formed for the purpose of investing in the Issuer (unless each beneficial owner of the purchaser is a Qualified Purchaser); (iv) the purchaser, and each account for which it is purchasing, will hold and transfer at least the minimum denominations of the Securities specified in the Transaction Documents; (v) the purchaser understands that the Issuer may receive a list of participants holding positions in securities from one or more book-entry depositories; and (vi) the purchaser will provide written notice of the foregoing, and of any applicable restrictions on transfer, to any subsequent transferees. The Restricted Securities may only be transferred to another Qualified Purchaser and QIB and all subsequent transferees are deemed to have made representations (i) through (vi) above.”

“The Issuer directs that the recipient of this notice, and any recipient of a copy of this notice, to provide a copy to any Person having an interest in this Security as indicated on the books of DTC or on the books of a participant in DTC or on the books of an indirect participant for which such participant in DTC acts as agent.”

“The Transaction Documents provide that if, notwithstanding the restrictions on transfer contained therein, the Issuer determines that any holder of, or beneficial owner of an interest in a Restricted Security is a “U.S. person” (as defined in Regulation S) who is determined not to have been a Qualified Purchaser at the time of acquisition of such Restricted Security, or beneficial interest therein, the Issuer may require, by notice to such Holder or beneficial owner, that such Holder or beneficial owner sell all of its right, title and interest to such Restricted Security (or any interest therein) to a Person that is either (x) a Person that is not a “U.S. Person” (as defined in Regulation S) acquiring the Securities in an offshore transaction (as defined in Regulation S) in reliance on the exemption from registration provided by Regulation S, or (y) a Qualified Purchaser who is a QIB, with such sale to be effected within 30 days after notice of such sale requirement is given. If such holder or beneficial owner fails to effect the transfer required within such 30-day period, (i) the Issuer or the Collateral Manager acting for the Issuer, without further notice to such holder, shall and is hereby irrevocably authorized by such holder or beneficial owner, to cause its Restricted Security, or beneficial interest therein, to be transferred in a commercially reasonable sale (conducted by the Collateral Manager in accordance with Article 9 of the UCC as in effect in the State of New York as applied to securities that are sold on a recognized market or that may decline speedily in value) to a Person that certifies to the Trustee, the Issuer and the Collateral Manager, in connection with such transfer, that such Person meets the qualifications set forth in clauses (x) and (y) above and (ii) pending such transfer, no further payments will be made in respect of such Restricted Security, or beneficial interest therein held by such holder or beneficial owner.”

(b) DTC Actions. The Issuer will direct DTC to take the following steps in connection with the Global Notes:

(i) The Issuer will direct DTC to include the marker “3c7” in the DTC 20-character security descriptor and the 48-character additional descriptor for the Global Notes in order to indicate that sales are limited to Qualified Purchasers.

(ii) The Issuer will direct DTC to cause each physical deliver order ticket that is delivered by DTC to purchasers to contain the 20-character security descriptor. The Issuer will direct DTC to cause each deliver order ticket that is delivered by DTC to purchasers in electronic form to contain a “3c7” indicator and a related user manual for participants. Such user manual will contain a description of the relevant restrictions imposed by Section 3(c)(7).

(iii) On or prior to the Closing Date, the Issuer will instruct DTC to send a Section 3(e)(7) Notice to all DTC participants in connection with the offering of the Global Notes.

(iv) In addition to the obligations of the Registrar set forth in Section 2.6, the Issuer will from time to time (upon the request of the Trustee) make a request to DTC to deliver to the Issuer a list of all DTC participants holding an interest in the Global Notes.

(v) The Issuer will cause each CUSIP number obtained for a Global Note to have a fixed field containing “3c7” and “144A” indicators, as applicable, attached to such CUSIP number.

(c) Bloomberg Screens, Etc. The Issuer will from time to time request all third-party vendors to include on screens maintained by such vendors appropriate legends regarding Rule 144A and Section 3(c)(7) under the 1940 Act restrictions on the Global Notes. Without limiting the foregoing, the Initial Purchaser will request that each third-party vendor include the following legends on each screen containing information about the Notes:

(i) Bloomberg

(A) “Iss’d Under 144A/3c7”, to be stated in the “Note Box” on the bottom of the “Security Display” page describing the Global Notes;

(B) a flashing red indicator stating “See Other Available Information” located on the “Security Display” page;

(C) a link to an “Additional Security Information” page on such indicator stating that the Global Notes are being offered in reliance on the exception from registration under Rule 144A of the Securities Act of 1933 to Persons that are both (i) “qualified institutional buyers” as defined in Rule 144A under the Securities Act and (ii) “qualified purchasers” as defined under Section 2(a)(51) of the 1940 Act, as amended; and

(D) a statement on the “Disclaimer” page for the Global Notes that the Notes will not be and have not been registered under the Securities Act of 1933, as amended, that the Issuer has not been registered under the 1940 Act, as amended, and that the Global Notes may only be offered or sold in accordance with Section 3(c)(7) of the 1940 Act, as amended.

(ii) Reuters.

(A) a “144A – 3c7” notation included in the security name field at the top of the Reuters Instrument Code screen;

(B) a “144A3c7Disclaimer” indicator appearing on the right side of the Reuters Instrument Code screen; and

(C) a link from such “144A3c7Disclaimer” indicator to a disclaimer screen containing the following language: “These Notes may be sold or transferred only to Persons who are both (i) Qualified Institutional Buyers, as defined in Rule 144A under the Securities Act, and (ii) Qualified Purchasers, as defined under Section 3(c)(7) under the U.S. Investment Company Act of 1940.”

ARTICLE XI
APPLICATION OF MONIES

Section 11.1 Disbursements of Monies from Payment Account. (a) Notwithstanding any other provision herein, but subject to the other sub-Sections of this Section 11.1 and to Section 13.1, on each Payment Date, the Trustee shall disburse amounts transferred from the Collection Account to the Payment Account pursuant to Section 10.2 in accordance with the following priorities (the “Priority of Payments”); *provided* that, unless an Enforcement Event has occurred and is continuing, (x) amounts transferred from the Interest Collection Subaccount shall be applied solely in accordance with Section 11.1(a)(i); and (y) amounts transferred from the Principal Collection Subaccount shall be applied solely in accordance with Section 11.1(a)(ii).

(i) On each Payment Date, unless an Enforcement Event has occurred and is continuing, Interest Proceeds on deposit in the Collection Account, to the extent received on or before the related Determination Date (or if such Determination Date is not a Business Day, the next succeeding Business Day) and that are transferred into the Payment Account, shall be applied in the following order of priority:

(A) to the payment of (1)*first*, taxes and governmental fees owing by the Issuers, if any and (2)*second*, the accrued and unpaid Administrative Expenses, in the priority stated in the definition thereof, up to the Administrative Expense Cap (except as otherwise expressly provided in connection with any Optional Redemption or Tax Redemption);

(B) to the payment to the Collateral Manager of the accrued and unpaid Base Management Fee that has not been waived by the Collateral Manager;

(C) *pro rata* based on the amounts due, to the payment of accrued and unpaid interest on the Class A-1L Notes and the Class A-1F Notes (in each case, including any defaulted interest);

(D) to the payment of accrued and unpaid interest on the Class A-2 Notes (including any defaulted interest);

(E) *pro rata* based on the amounts due, to the payment of accrued and unpaid interest on the Class B-L Notes and the Class B-F Notes (in each case, including any defaulted interest);

(F) if either of the Class A/B Coverage Tests is not satisfied on the related Determination Date (except, in the case of the Class A/B Interest Coverage Test, if such Determination Date is prior to the Interest Coverage Test Effective Date), to make payments in accordance with the Note Payment Sequence to the extent necessary to cause all Class A/B Coverage Tests that are applicable on such Payment Date to be satisfied on a pro forma basis after giving effect to all payments pursuant to this clause (F);

(G) if, with respect to any Payment Date following the Effective Date, S&P has not yet confirmed satisfaction of the S&P Rating Condition pursuant to Section 7.1.7(e), and the Effective Date S&P Conditions are not satisfied, to one or both of the following alternatives, as directed by the Collateral Manager: (i) for application in accordance with the Note Payment Sequence on such Payment Date or (ii) as Principal Proceeds and transferred to the Collection Account to invest in Eligible Investments (pending the purchase of additional Collateral Obligations) and/or to the purchase of additional Collateral Obligations (*provided* that such payment would not, in the reasonable determination of the Collateral Manager, cause an EU Retention Deficiency), in an amount sufficient to satisfy the S&P Rating Condition;

(H) to the payment of (1) *first*, (in the same manner and order of priority stated therein) any Administrative Expenses not paid pursuant to clause (A)(2) above due to the limitation contained therein and (2) *second*, any expenses related to a Re-Pricing to the extent not paid on the effective date of such Re-Pricing;

(I) to the payment to the Collateral Manager of any accrued and unpaid Subordinated Management Fee that has not been waived by the Collateral Manager, except to the extent that the Collateral Manager elects to treat such current Subordinated Management Fee as Deferred Subordinated Management Fees, *plus* any unpaid Deferred Subordinated Management Fee (including any accrued and unpaid interest thereon) that has been deferred with respect to prior Payment Dates which the Collateral Manager has not waived and elects to have paid on such Payment Date; and

(J) any remaining Interest Proceeds (i) first to be deposited in the Collection Account to the extent the Collateral Manager elects, in its sole discretion, to designate such amounts as Interest Proceeds or Principal Proceeds and (ii) second, to be paid to the Fiscal Agent for payment to the holders of the Preferred Shares.

(ii) On each Payment Date, unless an Enforcement Event has occurred and is continuing, Principal Proceeds on deposit in the Collection Account that are received on or before the related Determination Date (or if such Determination Date is not a Business Day, the next succeeding Business Day) and that are transferred to the Payment Account (which will not include (i) amounts required to meet funding requirements with respect to Delayed Drawdown Collateral Obligations and Revolving Collateral Obligations that are deposited in the Revolver Funding Account or (ii) Principal Proceeds which the Issuer has entered into any commitment to reinvest in Collateral Obligations) shall be applied in the following order of priority:

(A) to pay the amounts referred to in clauses (A) through (E) of Section 11.1(a)(i) (and in the same manner and order of priority stated therein), but only to the extent not paid in full thereunder;

(B) to pay the amounts referred to in clause (F) of Section 11.1(a)(i), but only to the extent not paid in full thereunder and to the extent necessary to cause the Class A/B Coverage Tests that are applicable on such Payment Date to be met as of the related Determination Date on a pro forma basis after giving effect to any payments made through this clause (B);

(C) with respect to any Payment Date following the Effective Date, if after the application of Interest Proceeds as provided in clause (G) under Section 11.1(a)(i) S&P has not yet confirmed satisfaction of the S&P Rating Condition pursuant to Section 7.17(e), and the Effective Date S&P Conditions are not satisfied, to one or both of the following alternatives, as directed by the Collateral Manager: (i) for application in accordance with the Note Payment Sequence on such Payment Date or (ii) as Principal Proceeds and transferred to the Collection Account to invest in Eligible Investments (pending the purchase of additional Collateral Obligations) and/or to the purchase of additional Collateral Obligations (*provided* that such payment would not, in the reasonable determination of the Collateral Manager, cause an EU Retention Deficiency), in an amount sufficient to satisfy the S&P Rating Condition;

(D) if such Payment Date is a Redemption Date, to make payments in accordance with the Note Payment Sequence;

(E) if such Payment Date is a Special Redemption Date occurring in connection with a Special Redemption described in clause (i) of the definition thereof to make payments in the amount of the Special Redemption Amount at the election of the Collateral Manager, in accordance with the Note Payment Sequence;

(F) during the Reinvestment Period, to the Collection Account as Principal Proceeds to invest in Eligible Investments (pending the purchase of additional Collateral Obligations) and/or to the purchase of additional Collateral Obligations (*provided* that such payment would not, in the reasonable determination of the Collateral Manager, cause an EU Retention Deficiency);

(G) after the Reinvestment Period, to make payments in accordance with the Note Payment Sequence;

(H) after the Reinvestment Period, to pay the amounts referred to in clause (H) of Section 11.1(a)(i) only to the extent not already paid (in the same manner and order of priority stated therein);

(I) after the Reinvestment Period, to pay the amounts referred to in clause (I) of Section 11.1(a)(i) only to the extent not already paid (in the same manner and order of priority stated therein); and

(J) any remaining Principal Proceeds to be paid to the Fiscal Agent for payment to the holders of the Preferred Shares.

(iii) On the Stated Maturity of the Notes, the Trustee shall pay the net proceeds from the liquidation of the Assets and all available Cash, but only after the payment of (or establishment of a reserve for) all Administrative Expenses (in the same manner and order of priority stated in the definition thereof), Collateral Management Fees, and interest and principal on the Notes, to the Holders of the Preferred Shares in final payment of such Preferred Shares (such payments to be made in accordance with the priority set forth in Section 11.1(a)(iv)).

(iv) Notwithstanding the provisions of the foregoing Sections 11.1(a)(i) and 11.1(a)(ii) (other than the last paragraph thereof), on the Stated Maturity of the Notes, or if the maturity of the Notes has been accelerated following an Event of Default and has not been rescinded in accordance with the terms herein (an “Enforcement Event”), pursuant to Section 5.7, distributions and proceeds in respect of the Assets will be applied at the date or dates fixed by the Trustee in the following order of priority (the “Special Priority of Payments”):

(A) to the payment of (1) *first*, taxes and governmental fees owing by the Issuers, if any, and (2) *second*, the accrued and unpaid Administrative Expenses, in the priority stated in the definition thereof, up to the Administrative Expense Cap;

(B) to the payment to the Collateral Manager of the accrued and unpaid Base Management Fee that has not been waived by the Collateral Manager;

(C) *pro rata* based on the amounts due, to the payment of accrued and unpaid interest on the Class A-1L Notes and the Class A-1F Notes (in each case, including any defaulted interest);

(D) *pro rata* based on the amounts due, to the payment of principal of (1) the Class A-1L Notes, until the Class A-1L Notes have been paid in full and (2) the Class A-1F Notes, until the Class A-1F Notes have been paid in full;

(E) to the payment of accrued and unpaid interest on the Class A-2 Notes (including any defaulted interest);

(F) to the payment of principal of the Class A-2 Notes, until the Class A-2 Notes have been paid in full;

(G) *pro rata* based on the amounts due, to the payment of accrued and unpaid interest on the Class B-L Notes and the Class B-F Notes (in each case, including any defaulted interest);

(H) *pro rata* based on the amounts due, to the payment of principal of (1) the Class B-L Notes, until the Class B-L Notes have been paid in full and (2) the Class B-F Notes, until the Class B-F Notes have been paid in full;

(I) to the payment of (in the same manner and order of priority stated therein) any Administrative Expenses not paid pursuant to clause (A) (2) above due to the limitation contained therein;

(J) to the payment to the Collateral Manager of any accrued and unpaid Subordinated Management Fee that has not been waived by the Collateral Manager, except to the extent that the Collateral Manager elects to treat such current Subordinated Management Fee as Deferred Subordinated Management Fees, *plus* any unpaid Deferred Subordinated Management Fee (including any accrued interest thereon) that has been deferred with respect to prior Payment Dates which the Collateral Manager elects to have paid on such Payment Date;

(K) to the payment of any obligations of the Issuers or to establish any reserves determined by the Issuer or the Collateral Manager to be necessary or desirable; and

(L) to pay the balance to the Fiscal Agent for payment to the holders of the Preferred Shares.

If any declaration of acceleration has been rescinded in accordance with the provisions hereof, proceeds in respect of the Assets will be applied in accordance with Section 11.1(a)(i) or (ii), as applicable.

(b) If on any Payment Date the amount available in the Payment Account is insufficient to make the full amount of the disbursements required by the Distribution Report, the Trustee shall make the disbursements called for in the order and according to the priority set forth under Section 11.1(a) above, subject to Section 13.1, to the extent funds are available therefor.

(c) In connection with the application of funds to pay Administrative Expenses of the Issuer in accordance with Section 11.1(a)(i), Section 11.1(a)(ii) and Section 11.1(a)(iii), the Trustee shall remit such funds, to the extent available (and subject to the order of priority set forth in the definition of “Administrative Expenses”), as directed and designated in an Issuer Order (which may be in the form of standing instructions, including standing instructions to pay Administrative Expenses in such amounts and to such entities as indicated in the Distribution Report in respect of such Payment Date) delivered to the Trustee no later than the Business Day prior to each Payment Date.

(d) The Collateral Manager may, in its sole discretion, elect to waive payment of any or all of any Collateral Management Fee otherwise due on any Payment Date by notice to the Issuer, the Collateral Administrator and the Trustee no later than the Business Day immediately prior to such Payment Date in accordance with the terms of Section 8(a) of the Collateral Management Agreement. Any such Collateral Management Fee, once waived, shall not thereafter become due and payable and any claim of the Collateral Manager therein shall be extinguished.

ARTICLE XII
SALE OF COLLATERAL OBLIGATIONS;
PURCHASE OF ADDITIONAL COLLATERAL OBLIGATIONS

Section 12.1 Sales of Collateral Obligations. Subject to the satisfaction of the conditions specified in Section 12.4, the Collateral Manager on behalf of the Issuer may (except as otherwise specified in this Section 12.1) direct the Trustee to sell and the Trustee shall sell on behalf of the Issuer in the manner directed by the Collateral Manager any Collateral Obligation or Equity Security if, as certified by the Collateral Manager, such sale meets the requirements of any one of paragraphs (a) through (j) of this Section 12.1 (subject in each case to any applicable requirement of disposition under Section 12.1(h)) and provided that (x) if an Event of Default has occurred and is continuing, the Collateral Manager may not direct the Trustee to sell any Collateral Obligation or Equity Security pursuant to Section 12.1(e), Section 12.1(f) or Section 12.1(g) unless the sale of such Asset is permitted pursuant to Section 12.4(e) and (y) the Collateral Manager may not direct the Trustee to sell any Collateral Obligation pursuant to this Section 12.1 to ORCC unless such sale satisfies the Purchase and Substitution Limit). For purposes of this Section 12.1, the Sale Proceeds of a Collateral Obligation sold by the Issuer shall include any Principal Financed Accrued Interest received in respect of such sale.

(a) Credit Risk Obligations. The Collateral Manager may direct the Trustee to sell any Credit Risk Obligation at any time.

(b) Credit Improved Obligations. The Collateral Manager may direct the Trustee to sell any Credit Improved Obligation at any time during the Reinvestment Period, if the Collateral Manager reasonably believes prior to any such sale that either:

(i) after giving effect to such sale and subsequent reinvestment, the Adjusted Collateral Principal Amount (excluding the Collateral Obligation being sold but including, without duplication, the Collateral Obligation being purchased and the anticipated cash proceeds, if any, of such sale that are not applied to the purchase of such additional Collateral Obligation) will be at least equal to the Reinvestment Target Par Balance; or

(ii) it will be able to enter into binding commitments to reinvest all or a portion of the proceeds of such sale, in compliance with the Investment Criteria, in one or more additional Collateral Obligations with an aggregate outstanding principal balance at least equal to the outstanding principal balance (or, in the case of any Discount Obligation, the purchase price, excluding accrued interest, expressed as a percentage of par and multiplied by the outstanding principal balance thereof) of such Credit Improved Obligation within 20 Business Days of such sale;

(c) Defaulted Obligations. The Collateral Manager may direct the Trustee to sell any Defaulted Obligation at any time.

(d) Equity Securities. The Collateral Manager may direct the Trustee to sell any Equity Security at any time and shall use its commercially reasonable efforts to effect the sale of any Equity Security, regardless of price (provided that any sale to ORCC or its Affiliates must be on arm's length terms), subject to any applicable transfer restrictions:

(i) within three years after receipt, if such Equity Security is (A) received upon the conversion of a Defaulted Obligation, or (B) received in an exchange initiated by the Obligor to avoid bankruptcy; and

(ii) within 45 days after receipt, if such Equity Security constitutes Margin Stock, unless such sale is prohibited by applicable law or contractual restriction, in which case such Equity Security shall be sold as soon as such sale is permitted by applicable law or such contract.

(e) Optional Redemption, Optional Preferred Shares Redemption or Clean-Up Call Redemption. In connection with an Optional Redemption of the Secured Notes, an Optional Preferred Shares Redemption or a Clean-Up Call Redemption, if all requirements for such redemption set forth in this Indenture are met (or expected to be met), if necessary to effect such redemption, the Collateral Manager shall direct the Trustee to sell (which sale may be through participation or other arrangement) all or a portion of the Collateral Obligations (*provided* that all of the Collateral Obligations shall be sold in connection with an Optional Preferred Shares Redemption) if the requirements of Article IX (including the certification requirements of Section 9.4(e)(ii), if applicable) are satisfied.

(f) Tax Redemption. After a Majority of an Affected Class or a Majority of the Preferred Shares has directed (by a written direction delivered to the Trustee) a Tax Redemption, the Collateral Manager shall, if necessary to effect such Tax Redemption, direct the Trustee to sell (which sale may be through participation or other arrangement) all or a portion of the Collateral Obligations if the requirements of Article IX (including the certification requirements of Section 9.4(e)(ii), if applicable) are satisfied (or expected to be satisfied).

(g) Discretionary Sales. The Collateral Manager may direct the Trustee to sell (in addition to any sales pursuant to clauses (a) through (e) above) any Collateral Obligation to any party other than ORCC at any time other than during a Restricted Trading Period if after giving effect to such sale, the Aggregate Principal Balance of all Collateral Obligations sold as described in this Section 12.1(g) during the preceding period of 12 calendar months (or, for the first 12 calendar months after the Closing Date, during the period commencing on the Closing Date) is not greater than 25% of the Collateral Principal Amount as of the first day of such 12 calendar month period (or as of the Closing Date, as the case may be).

(h) Mandatory Sales. The Collateral Manager on behalf of the Issuer shall use its commercially reasonable efforts to effect the sale (regardless of price, but after a reasonable period of market inquiry, except that sales to ORCC or its Affiliates must be on arm's length terms) subject to any applicable transfer restrictions of any Collateral Obligation that (i) no longer meets the criteria described in clause (vii) of the definition of "Collateral Obligation", within 18 months after the failure of such Collateral Obligation to meet such criteria or (ii) no longer meets the criteria described in clause (vi) of the definition of "Collateral Obligation" within 45 days after the failure of such Collateral Obligation to meet either such criteria.

(i) Sales in Connection with an Optional Substitution or Optional Repurchase The Collateral Manager may direct the Trustee to sell any Collateral Obligation to ORCC at any time in connection with an optional purchase or substitution of such Collateral Obligation pursuant to Section 12.3, it being understood that such sales will be subject to the Purchase and Substitution Limit.

(j) Sales at Stated Maturity. The Collateral Manager may direct the Trustee to sell any Collateral Obligation in order to repay the Secured Notes at the earliest Stated Maturity of any Secured Notes Outstanding.

Section 12.2 Purchase of Additional Collateral Obligations. On any date during the Reinvestment Period, the Collateral Manager on behalf of the Issuer may, subject to the other requirements in this Indenture, direct the Trustee to invest Principal Proceeds, amounts on deposit in the Ramp-Up Account and Principal Financed Accrued Interest, and the Trustee shall invest such Principal Proceeds and other amounts in accordance with such direction. After the Reinvestment Period, the Collateral Manager shall not direct the Trustee to invest any amounts on behalf of the Issuer; *provided* that in accordance with Section 12.2(c), Cash on deposit in any Account (other than the Payment Account) may be invested in Eligible Investments following the Reinvestment Period.

(a) Investment Criteria. No obligation may be purchased by the Issuer unless each of the following conditions is satisfied as of the date the Collateral Manager commits on behalf of the Issuer to make such purchase, in each case as determined by the Collateral Manager after giving effect to such purchase and all other sales or purchases previously or simultaneously committed to; *provided* that the conditions set forth in clauses (ii), (iii) and (iv) below need only be satisfied with respect to purchases of Collateral Obligations occurring on or after the Effective Date (the "Investment Criteria"):

(i) such obligation is a Collateral Obligation;

(ii) each Coverage Test will be satisfied, or if any such test is not satisfied, the level of compliance with such test is maintained or improved;

(iii) (A) in the case of an additional Collateral Obligation purchased with the proceeds from the sale of a Credit Risk Obligation or a Defaulted Obligation, either (1) the Aggregate Principal Balance of all additional Collateral Obligations purchased with the proceeds from such sale will at least equal the Sale Proceeds from such sale, (2) the Aggregate Principal Balance of the Collateral Obligations will be maintained or increased (when compared to the Aggregate Principal Balance of the Collateral Obligations immediately prior to such sale) or (3) the Adjusted Collateral Principal Amount (excluding the Collateral Obligation being sold but including, without duplication, the Collateral Obligation being purchased and the anticipated cash proceeds, if any, of such sale that are not applied to the purchase of such additional Collateral Obligation) will be greater than the Reinvestment Target Par Balance and (B) in the case of any other purchase of additional Collateral Obligations purchased with the proceeds from the sale of a Collateral Obligation, either (1) the Aggregate Principal Balance of the Collateral Obligations will be maintained or increased (when compared to the Aggregate Principal Balance of the Collateral Obligations immediately prior to such sale) or (2) the Adjusted Collateral Principal Amount (excluding the Collateral Obligation being sold but including, without duplication, the Collateral Obligation being purchased and the anticipated cash proceeds, if any, of such sale that are not applied to the purchase of such additional Collateral Obligation) will be greater than the Reinvestment Target Par Balance;

(iv) either (A) each requirement or test, as the case may be, of the Concentration Limitations and the Collateral Quality Test (except, in the case of an additional Collateral Obligation purchased with the proceeds from the sale of a Credit Risk Obligation or a Defaulted Obligation, the S&P CDO Monitor Test) will be satisfied or (B) if any such requirement or test was not satisfied immediately prior to such investment, such requirement or test will be maintained or improved, in each case after giving effect to the investment;

(v) the date on which the Issuer (or the Collateral Manager on its behalf) commits to purchase such Collateral Obligation occurs during the Reinvestment Period;

(vi) if the Weighted Average Life Test is not satisfied immediately prior to the purchase of such additional Collateral Obligation, the Average Life of such additional Collateral Obligation shall be no greater than the level of the Weighted Average Life Test in effect as of the date of such purchase;

(vii) the EU Origination Requirement will be satisfied after giving effect to such purchase; and

(viii) no EU Retention Deficiency would occur as a result of, and immediately after giving effect to any such purchase.

(b) Post-Reinvestment Period Settlement Obligations. If the Issuer has entered into a written trade ticket or other written binding commitment to purchase a Collateral Obligation during the Reinvestment Period which purchase does not settle or is not scheduled to settle prior to the end of the Reinvestment Period (such Collateral Obligation, a "Post-Reinvestment Period Settlement Obligation"), such Post-Reinvestment Period Settlement Obligation shall be treated as having been purchased by the Issuer prior to the end of the Reinvestment Period for purposes of the Investment Criteria, and Principal Proceeds received after the end of the Reinvestment Period may be applied to the payment of the purchase price of such Post-Reinvestment Period Settlement Obligation, *provided* that the Collateral Manager believes, in its commercially reasonable business judgment, that the settlement date with respect to such purchase will occur within forty-five (45) Business Days of the date of the trade ticket or other commitment to purchase such Collateral Obligations. Not later than the Business Day immediately preceding the end of the Reinvestment Period, the Collateral Manager shall deliver to the Trustee a schedule of Collateral Obligations purchased by the Issuer with respect to which purchases the trade date has occurred but the settlement date has not yet occurred and shall certify to the Trustee that sufficient Principal Proceeds are available (including for this purpose, cash on deposit in the Principal Collection Subaccount as well as any Principal Proceeds received by the Issuer from the sale of Collateral Obligations for which the trade date has already occurred but the settlement date has not yet occurred) to effect the settlement of such Collateral Obligation.

(c) Trading Plan Period. For purposes of calculating compliance with the Investment Criteria, at the election of the Collateral Manager in its sole discretion, any proposed investment (whether a single Collateral Obligation or a group of Collateral Obligations) identified by the Collateral Manager as such at the time when compliance with the Investment Criteria is required to be calculated (a "Trading Plan") may be evaluated after giving effect to all sales and reinvestments proposed to be entered into within the three (3) Business Days following the date of determination of such compliance (such period, the "Trading Plan Period"); *provided* that (i) no Trading Plan may result in the purchase of Collateral Obligations having an Aggregate Principal Balance that exceeds 5.0% of the Collateral Principal Amount as of the first day of the Trading Plan Period, (ii) no Trading Plan Period may include a Determination Date, (iii) no more than one Trading Plan may be in effect at any time during a Trading Plan Period, (iv) if the Investment Criteria are satisfied prospectively after giving effect to a Trading Plan but are not satisfied upon the expiry of the related Trading Plan Period, solely as a result of the purchases and sales included in the Trading Plan, the Investment Criteria shall not at any time thereafter be evaluated by giving effect to a Trading Plan, (v) no Trading Plan may result in the purchase of Collateral Obligations with the difference between the maturity of the Collateral Obligation with the shortest maturity in such group and the maturity of the Collateral Obligation with the longest maturity in such group being greater than 36 months and (vi) no Trading Plan may result in the purchase of a Collateral Obligation with a maturity of less than 6 months. The Collateral Manager shall provide written notice to the Rating Agency of (i) any Trading Plan, which notice shall specify the proposed investments identified by the Collateral Manager for acquisition as part of such Trading Plan, prior to utilizing such Trading Plan and (ii) the occurrence of the event described in clause (iv) above promptly following the occurrence thereof. The Collateral Manager shall notify the Trustee of the completion of any Trading Plan and, upon receipt of such notice, the Trustee will post a notice on the Trustee's website.

(d) Certification by Collateral Manager. Not later than the Cut-Off Date for any Collateral Obligation purchased in accordance with this Section 12.2, the Collateral Manager shall deliver by e-mail or other electronic transmission to the Trustee and the Collateral Administrator an Officer's certificate of the Collateral Manager certifying that such purchase complies with this Section 12.2 and Section 12.4.

(e) Investment in Eligible Investments. Cash on deposit in any Account (other than the Payment Account) may be invested at any time in Eligible Investments in accordance with Article X.

Section 12.3 Optional Purchase or Substitution of Collateral Obligations.

(a) Optional Substitutions.

(i) With respect to any Collateral Obligation as to which a Substitution Event has occurred, subject to the limitations set forth in this Section 12.3 (including the Purchase and Substitution Limit), ORCC may (but shall not be obligated to) either (x) convey to the Issuer one or more Collateral Obligations in exchange for such Collateral Obligation or (y) deposit into the Principal Collection Subaccount an amount equal to the Fair Market Value (or, with respect to any Post-Transition S&P CCC Collateral Obligation, the purchase price that the Issuer paid to acquire such Post-Transition S&P CCC Collateral Obligation) for such Collateral Obligation and then, prior to the expiration of the Substitution Period, convey to the Issuer one or more Collateral Obligations in exchange for the funds so deposited or a portion thereof.

(ii) Any substitution pursuant to this Section 12.3(a) shall be initiated by delivery of written notice in the form of Exhibit E hereto (a "Notice of Substitution") by ORCC to the Trustee, the Issuer and the Collateral Manager that ORCC intends to substitute a Collateral Obligation pursuant to this Section 12.3(a) and shall be completed prior to the earliest of: (x) the expiration of 90 days after delivery of such notice (or, with respect to any Collateral Obligation that is substituted or repurchased solely on the basis of becoming a Post-Transition S&P CCC Collateral Obligation, 15 Business Days from the date on which it became a Post-Transition S&P CCC Collateral Obligation); (y) delivery of written notice to the Trustee from ORCC stating that ORCC does not intend to convey any additional Substitute Collateral Obligations to the Issuer in exchange for any remaining amounts deposited in the Principal Collection Subaccount under clause (a)(i)(y); or (z) in the case of a Collateral Obligation which has become subject to a Specified Amendment, the effective date set forth in such Specified Amendment (such period described in this clause (ii), the "Substitution Period").

(iii) Each Notice of Substitution shall specify the Collateral Obligation to be substituted, the reasons for such substitution and the Fair Market Value (or, with respect to any Collateral Obligation that is substituted or repurchased solely on the basis of becoming a Post-Transition S&P CCC Collateral Obligation, the purchase price that the Issuer paid to acquire such Collateral Obligation) with respect to the Collateral Obligation. On the last day of any Substitution Period, any amounts previously deposited in accordance with clause (a)(i)(v) above which relate to such Substitution Period that have not been applied to purchase one or more Substitute Collateral Obligations (or to fund the Revolver Funding Account if necessary) with respect thereto shall be deemed to constitute Principal Proceeds; *provided* that prior to the expiration of the related Substitution Period any such amounts shall not be deemed to be Principal Proceeds and shall remain in the Principal Collection Subaccount until applied to acquire Substitute Collateral Obligations (or to fund the Revolver Funding Account if necessary) with respect thereto.

(iv) The substitution of any Substitute Collateral Obligation will be subject to the satisfaction of the Substitute Collateral Obligations Qualification Conditions as of the related Cut-Off Date for each such Collateral Obligation (after giving effect to such substitution).

(b) Optional Purchases. In addition to the right to substitute for any Collateral Obligations that become subject to a Substitution Event, ORCC shall have the right, but not the obligation, to purchase from the Issuer any Collateral Obligation subject to the Purchase and Substitution Limit at a cash purchase price at least equal to the Fair Market Value of such Collateral Obligation (or applicable portion thereof) as of the date of such purchase, which the Trustee shall deposit into the Collection Account upon receipt.

(c) Purchase and Substitution Limit. At all times, (i) the Aggregate Principal Balance of all Collateral Obligations that are Substitute Collateral Obligations, plus (ii) the Aggregate Principal Balance of all Collateral Obligations that have been purchased by ORCC pursuant to Section 12.3(a) and that the purchase price therefor was not subsequently applied to purchase a Substitute Collateral Obligation, plus (iii) the Aggregate Principal Balance of all Collateral Obligations that have been purchased by ORCC pursuant to Section 12.3(b) above, plus (iv) the Aggregate Principal Balance of all Collateral Obligations that have been purchased by ORCC pursuant to Section 12.1 may not exceed an amount equal to 30% of the Target Initial Par Amount; provided that the aggregate principal balance of all Collateral Obligations that have been purchased by ORCC since the end of the Reinvestment Period under clauses (ii) – (iv) above may not exceed an amount equal to 7.5% of the Target Initial Par Amount; provided further that (I) clauses (i) - (iv) above shall not include (A) the Principal Balance related to any Collateral Obligation that is purchased by ORCC in connection with a proposed Specified Amendment to such Collateral Obligation so long as (x) ORCC certifies in writing to the Collateral Manager and the Trustee that such purchase is, in the commercially reasonable business judgment of ORCC, necessary or advisable in connection with the restructuring of such Collateral Obligation and such restructuring is expected to result in a Specified Amendment to such Collateral Obligation, and (y) the Collateral Manager certifies in writing to the Trustee that the Collateral Manager either would not be permitted to or would not elect to enter into such Specified Amendment pursuant to the Collateral Manager Standard or any provision of this Indenture or the Collateral Management Agreement, (B) the purchase price of any Equity Securities sold to ORCC pursuant to Section 12.1(d), (C) the Principal Balance of Post-Transition S&P CCC Collateral Obligations that are substituted or repurchased solely on the basis of becoming a Post-Transition S&P CCC Collateral Obligation; provided that (x) each such Collateral Obligation must be substituted or repurchased by ORCC within 15 Business Days from the date it becomes a Post-Transition S&P CCC Collateral Obligation and (y) the purchase price, or substitution value, as applicable, for such Post-Transition S&P CCC Collateral Obligation must be at least the greater of its Fair Market Value and the purchase price that the Issuer paid to acquire such Collateral Obligation (less any principal payments received by the Issuer) or (D) any purchase by ORCC in connection with an Optional Redemption, Tax Redemption or Clean-Up Call Redemption and (II) ORCC may not substitute or repurchase a Collateral Obligation that is a Post-Transition S&P CCC Collateral Obligation that was not substituted or repurchased in accordance with clause (I)(C) above or was an S&P CCC Collateral Obligation at the time the Issuer acquired such Collateral Obligation, in each case, other than (A) if a Substitution Event has occurred with respect to such Collateral Obligation (other than a Substitution Event under clause (v) of the definition thereof), in which case, such substitution or repurchase will be counted towards the Purchase and Substitution Limit or (B) in connection with an Optional Redemption, Tax Redemption or Clean-Up Call Redemption. The foregoing provisions in this paragraph constitute the “Purchase and Substitution Limit.”

(d) Third Party Beneficiaries. The Issuer and the Trustee agree that ORCC shall be a third party beneficiary of this Indenture solely for purposes of this Section 12.3, and shall be entitled to rely upon and enforce such provisions of this Section 12.3 to the same extent as if it were a party hereto.

Section 12.4 Conditions Applicable to All Sale and Purchase Transactions. (a) Any transaction effected under this Article XII or in connection with the acquisition, disposition or substitution of any Asset shall be conducted on an arm’s length basis and, if effected with an Affiliate of the Collateral Manager (or with an account or portfolio for which the Collateral Manager or any of its Affiliates serves as investment adviser), shall be effected in accordance with the requirements of Section 5 of the Collateral Management Agreement on terms no less favorable to the Issuer than would be the case if such Person were not an Affiliate of the Collateral Manager; provided that the Trustee shall have no responsibility to oversee compliance with this clause (a) by the other parties. Any sale of a Collateral Obligation or an Equity Security (other than a Substitute Collateral Obligation) to the Collateral Manager, an Affiliate of the Collateral Manager or an Affiliate of the Issuer shall be at a purchase price at least equal to the current Fair Market Value of such Collateral Obligation or Equity Security as determined by the Collateral Manager and certified by the Collateral Manager to the Trustee.

(b) Upon any acquisition of a Collateral Obligation pursuant to this Article XII, all of the Issuer’s right, title and interest to the Asset or Assets shall be Granted to the Trustee pursuant to this Indenture, such Asset or Assets shall be Delivered to the Custodian, and, if applicable, the Custodian shall receive such Asset or Assets. The Trustee shall also receive, not later than the Cut-Off Date, an Officer’s certificate of the Issuer containing the statements set forth in Section 3.1(a)(viii); provided that such requirement shall be satisfied, and such statements shall be deemed to have been made by the Issuer, in respect of such acquisition by the delivery to the Trustee of a trade ticket in respect thereof that is signed by a Responsible Officer of the Collateral Manager.

(c) Notwithstanding anything contained in this Article XII or Article V to the contrary, in addition to the rights described herein, the Issuer shall have the right to effect any sale of any Asset or purchase of any Collateral Obligation and ORCC shall have the right to exercise any optional purchase or substitution rights with the consent of Holders evidencing at least 75% of the Aggregate Outstanding Amount of each Class of Securities (and notice to the Trustee and the Rating Agency).

(d) Notwithstanding anything contained in this Article XII or Article V to the contrary, upon the occurrence and during the continuance of an Enforcement Event, the Issuer shall not have the right to effect any sale of any Asset or purchase of any Collateral Obligation and ORCC shall not exercise any optional purchase or substitution rights, in each case without the consent of a Majority of the Controlling Class.

ARTICLE XIII **HOLDERS' RELATIONS**

Section 13.1 Subordination. (a) Anything in this Indenture or the Notes to the contrary notwithstanding, the Holders of each Class of Securities that constitute a Junior Class agree for the benefit of the Holders of the Securities of each Priority Class with respect to such Junior Class that such Junior Class shall be subordinate and junior to the Securities of each such Priority Class to the extent and in the manner expressly set forth in the Priority of Payments.

(b) The Holders of each Class of Securities and beneficial owners of each Class of Securities agree, for the benefit of all Holders of each Class of Securities and beneficial owners of each Class of Securities, not to cause the filing of a petition in bankruptcy, insolvency or a similar proceeding in the United States, the Cayman Islands or any other jurisdiction against the Issuer or the Co-Issuer until the payment in full of all Notes and the expiration of a period equal to one year (or, if longer, the applicable preference period then in effect) plus one day, following such payment in full.

Section 13.2 Standard of Conduct. In exercising any of its or their voting rights, rights to direct and consent or any other rights as a Holder under this Indenture, a Holder or Holders shall not have any obligation or duty to any Person or to consider or take into account the interests of any Person and shall not be liable to any Person for any action taken by it or them or at its or their direction or any failure by it or them to act or to direct that an action be taken, without regard to whether such action or inaction benefits or adversely affects any Holder, the Issuers, or any other Person, except for any liability to which such Holder may be subject to the extent the same results from such Holder's taking or directing an action, or failing to take or direct an action, in bad faith or in violation of the express terms of this Indenture.

ARTICLE XIV
MISCELLANEOUS

Section 14.1 Form of Documents Delivered to Trustee. In any case where several matters are required to be certified by, or covered by an opinion of, any specified Person, it is not necessary that all such matters be certified by, or covered by the opinion of, only one such Person, or that they be so certified or covered by only one document, but one such Person may certify or give an opinion with respect to some matters and one or more other such Persons as to other matters, and any such Person may certify or give an opinion as to such matters in one or several documents.

Any certificate or opinion of an Officer of the Issuer, the Co-Issuer or the Collateral Manager may be based, insofar as it relates to legal matters, upon a certificate or opinion of, or representations by, counsel (*provided* that, with respect to any matter of U.S. law, such counsel is a nationally or internationally recognized and reputable law firm, one or more of the partners of which are admitted to practice before the highest court of any State of the United States or the District of Columbia which law firm may, except as otherwise expressly provided herein, be counsel for the Issuer), unless such Officer knows, or should know, that the certificate or opinion or representations with respect to the matters upon which such certificate or opinion is based are erroneous. Any such certificate of an Officer of the Issuer, the Co-Issuer or the Collateral Manager or Opinion of Counsel may be based, insofar as it relates to factual matters, upon a certificate or opinion of, or representations by, the Issuer, the Co-Issuer, the Collateral Manager or any other Person (on which the Trustee shall be entitled to rely), stating that the information with respect to such factual matters is in the possession of the Issuer, the Co-Issuer, the Collateral Manager or such other Person, unless such Officer of the Issuer, the Co-Issuer or the Collateral Manager or such counsel knows that the certificate or opinion or representations with respect to such matters are erroneous. Any Opinion of Counsel may also be based, insofar as it relates to factual matters, upon a certificate or opinion of, or representations by, an Officer of the Collateral Manager or of the Issuer or the Co-Issuer, stating that the information with respect to such matters is in the possession of the Collateral Manager or of the Issuer, unless such counsel knows that the certificate or opinion or representations with respect to such matters are erroneous.

Where any Person is required to make, give or execute two or more applications, requests, consents, certificates, statements, opinions or other instruments under this Indenture, they may, but need not, be consolidated and form one instrument.

Whenever in this Indenture it is provided that the absence of the occurrence and continuation of a Default or Event of Default is a condition precedent to the taking of any action by the Trustee at the request or direction of the Issuer or the Co-Issuer, then notwithstanding that the satisfaction of such condition is a condition precedent to the Issuer's or the Co-Issuer's right to make such request or direction, the Trustee shall be protected in acting in accordance with such request or direction if it does not have knowledge of the occurrence and continuation of such Default or Event of Default as provided in Section 6.1(d).

The Bank (in any capacity under the Transaction Documents) agrees to accept and act upon instructions or directions pursuant to the Transaction Documents sent by unsecured email, facsimile transmission or other similar unsecured electronic methods. If any person elects to give the Bank email or facsimile instructions (or instructions by a similar electronic method) and the Bank in its discretion elects to act upon such instructions, the Bank's reasonable understanding of such instructions shall be deemed controlling. The Bank shall not be liable for any losses, costs or expenses arising directly or indirectly from the Bank's reliance upon and compliance with such instructions notwithstanding such instructions conflicting with or being inconsistent with a subsequent written instruction. Any person providing such instructions agrees to assume all risks arising out of the use of such electronic methods to submit instructions and directions to the Bank, including without limitation the risk of the Bank acting on unauthorized instructions, and the risk of interception and misuse by third parties and acknowledges and agrees that there may be more secure methods of transmitting such instructions than the method(s) selected by it and agrees that the security procedures (if any) to be followed in connection with its transmission of such instructions provide to it a commercially reasonable degree of protection in light of its particular needs and circumstances.

Section 14.2 Acts of Holders. (a) Any request, demand, authorization, direction, notice, consent, waiver or other action provided by this Indenture to be given or taken by Holders may be embodied in and evidenced by one or more instruments of substantially similar tenor signed by such Holders in person or by an agent duly appointed in writing; and, except as herein otherwise expressly provided, such action shall become effective when such instrument or instruments are delivered to the Trustee, and, where it is hereby expressly required, to the Issuer. Such instrument or instruments (and the action or actions embodied therein and evidenced thereby) are herein sometimes referred to as the "Act" of the Holders signing such instrument or instruments. Proof of execution of any such instrument or of a writing appointing any such agent shall be sufficient for any purpose of this Indenture and conclusive in favor of the Trustee and the Issuers, if made in the manner provided in this Section 14.2.

(b) The fact and date of the execution by any Person of any such instrument or writing may be proved in any manner which the Trustee reasonably deems sufficient.

(c) The principal amount or face amount, as the case may be, and registered numbers of Securities held by any Person, and the date of such Person's holding the same, shall be proved by the Register or Share Register, as applicable, or shall be provided by certification by such Holder.

(d) Any request, demand, authorization, direction, notice, consent, waiver or other action by the Holder of any Security shall bind the Holder (and any transferee thereof) of such and of every Security issued upon the registration thereof or in exchange therefor or in lieu thereof, in respect of anything done, omitted or suffered to be done by the Trustee or the Issuers in reliance thereon, whether or not notation of such action is made upon such Security.

(e) Notwithstanding anything herein to the contrary, a holder of a beneficial interest in a Global Note will have the right to receive access to reports on the Trustee's website and will be entitled to exercise rights to vote, give consents and directions which holders of the related Class of Notes is entitled to give under this Indenture upon delivery of a beneficial ownership certificate (a "Beneficial Ownership Certificate") to the Trustee which certifies (i) that such Person is a beneficial owner of an interest in a Global Note, (ii) the amount and Class of Notes so owned, and (iii) that such Person will notify the Trustee when it sells all or a portion of its beneficial interest in such Class of Notes. A separate Beneficial Ownership Certificate must be delivered each time any such vote, consent or direction is given; *provided* that nothing shall prevent the Trustee from requesting additional information and documentation with respect to any such beneficial owner.

Section 14.3 Notices, etc. to the Trustee, the Issuer, the Collateral Manager, Initial Purchaser, the Collateral Administrator, the Rating Agency and the Co-Issuer

(a) Any request, demand, authorization, direction, instruction, order, notice, consent, waiver or Act of Holders or other documents or communication provided or permitted by this Indenture to be made upon, given, e-mailed or furnished to, or filed with:

(i) the Trustee shall be sufficient for every purpose hereunder if made, given, furnished or filed in writing to and mailed, by certified mail, return receipt requested, hand delivered, sent by overnight courier service guaranteeing next day delivery, by electronic mail, or by facsimile to State Street Bank and Trust Company, 1776 Heritage Drive, Mail Code: JAB0130, North Quincy, Massachusetts 02171, Attention: Owl Rock CLO II, Ltd., in legible form, to the Trustee addressed to it at its applicable Corporate Trust Office, or at any other address previously furnished in writing to the other parties hereto by the Trustee, and executed by a Responsible Officer of the entity sending such request, demand, authorization, direction, instruction, order, notice, consent, waiver or other document; *provided* that any demand, authorization, direction, instruction, order, notice, consent, waiver or other document sent to State Street Bank and Trust Company (in any capacity hereunder) will be deemed effective only upon receipt thereof by State Street Bank and Trust Company;

(ii) the Issuer shall be sufficient for every purpose hereunder (unless otherwise herein expressly provided) if in writing and mailed, first class postage prepaid, hand delivered, sent by overnight courier service, by electronic mail, or by facsimile in legible form, to the Issuer addressed to it at c/o Walkers Fiduciary Limited, Cayman Corporate Centre, 27 Hospital Road, George Town, Grand Cayman, KY1-9008, Cayman Islands, with a copy to the Collateral Manager, or at any other address previously furnished in writing to the other parties hereto by the Issuer, with a copy to the Collateral Manager at its address below;

(iii) the Collateral Manager shall be sufficient for every purpose hereunder if in writing and mailed, first class postage prepaid, hand delivered, sent by overnight courier service, by electronic mail or by facsimile in legible form, to the Collateral Manager addressed to it at 399 Park Avenue, 38th Floor, New York, NY 10022, or at any other address previously furnished in writing to the parties hereto;

(iv) DBSI shall be sufficient for every purpose hereunder if in writing and mailed, first class postage prepaid, hand delivered, sent by overnight courier service, in legible form, addressed to Deutsche Bank Securities Inc., 60 Wall Street, New York, NY 10005, Attention: Global Markets or at any other address previously furnished in writing to the Issuer and the Trustee by DBSI; and

(v) the Collateral Administrator shall be sufficient for every purpose hereunder (except as otherwise provided in Section 14.16 with respect to 17g-5 Information) if in writing and mailed, first class postage prepaid, hand delivered, sent by overnight courier service, by electronic mail, or by facsimile in legible form, to the Collateral Administrator at State Street Bank and Trust Company, 1776 Heritage Drive, Mail Code: JAB0130, North Quincy, Massachusetts 02171, Attention: Owl Rock CLO II, Ltd., or at any other address previously furnished in writing to the parties hereto; and

(vi) the Rating Agency shall be sufficient for every purpose hereunder (unless otherwise herein expressly provided) if delivered by electronic copy to CDO_Surveillance@spglobal.com; *provided* that (x) in respect of any application for a ratings estimate by S&P in respect of a Collateral Obligation, Information must be submitted to creditestimates@spglobal.com, (y) in respect of any request for satisfaction of the S&P Rating Condition in connection with the Effective Date, Information must be submitted to CDOEffectiveDatePortfolios@spglobal.com and (x) in respect of emails related to the S&P CDO Monitor, Information must be submitted to cdmonitor@spglobal.com.

(vii) the Co-Issuer shall be sufficient for every purpose hereunder (unless otherwise expressly provided) if in writing and mailed, first class postage prepaid, hand delivered, sent by overnight courier service, by electronic mail, or by facsimile in legible form, to *c/o* Puglisi & Associates, 850 Library Avenue, Suite 204, Newark, DE 19711 or at any other address previously furnished in writing to the other parties hereto by the Co-Issuer with a copy to the Collateral Manager.

(b) If any provision herein calls for any notice or document to be delivered simultaneously to the Trustee and any other Person, the Trustee's receipt of such notice or document shall entitle the Trustee to assume that such notice or document was delivered to such other Person or entity unless otherwise expressly specified herein.

(c) Notwithstanding any provision to the contrary contained herein or in any agreement or document related thereto, any report, statement or other information required to be provided by the Issuer or the Trustee may be provided by providing access to a website containing such information.

(d) Unless the parties hereto otherwise agree, (i) notices and other communications sent to an e-mail address shall be deemed received upon the sender's receipt of an acknowledgment from the intended recipient (such as by the "return receipt requested" function, as available, return e-mail or other written acknowledgment), and (ii) notices or communications posted to an Internet or intranet website shall be deemed received upon the deemed receipt by the intended recipient at its e-mail address as described in the foregoing clause (i) of notification that such notice or communication is available and identifying the website address therefor; *provided* that if any such notice or other communication is not sent or posted during normal business hours, such notice or communication shall be deemed to have been sent at the opening of business on the next Business Day; *provided further* that if in any instance the intended recipient declines or opts out of the receipt acknowledgment, then such notice or communication shall be deemed to have been received on the Business Day sent or posted, if sent or posted during normal business hours on such Business Day, or if otherwise, at the opening of business on the next Business Day.

Section 14.4 Notices to Holders; Waiver. Except as otherwise expressly provided herein, where this Indenture provides for notice to Holders of any event:

(a) such notice shall be sufficiently given to Holders if in writing and sent by email transmission, if available, and mailed, first class postage prepaid, or by overnight delivery service (or, in the case of Holders of Global Notes, emailed to DTC), to each Holder affected by such event, at the address of such Holder as it appears in the Register not earlier than the earliest date and not later than the latest date prescribed for the giving of such notice; and

(b) such notice shall be in the English language.

Where this Indenture provides for notice to holders of Preferred Shares, such notice shall be sufficiently given if in writing and mailed, first class postage prepaid, or by overnight delivery service to Issuer, or by electronic mail transmission, at the Issuer's address pursuant to Section 14.3 hereof. The Issuer shall forward all notices received pursuant to the preceding sentence to the holders of Preferred Shares. The Issuer shall provide notice and a consent solicitation package to each holder of a Preferred Share to the extent that such holder's consent or approval is required hereunder. The Issuer shall provide written notice to the Trustee confirming any such approval or consent obtained from the requisite holders of the Preferred Shares.

Notwithstanding clause (a) above, a Holder may give the Trustee a written notice that it is requesting that notices to it be given by electronic mail or by facsimile transmissions and stating the electronic mail address or facsimile number for such transmission. Thereafter, the Trustee shall give notices to such Holder by electronic mail or facsimile transmission, as so requested; *provided* that if such notice also requests that notices be given by mail, then such notice shall also be given by mail in accordance with clause (a) above. Notices for Holders may also be posted to the Trustee's website.

Subject to the requirements of Section 14.15, the Trustee will deliver to the Holders any information or notice relating to this Indenture requested to be so delivered by at least 25% of the Holders of any Class of Notes (by Aggregate Outstanding Amount), at the expense of the Issuer; *provided* that the Trustee may decline to send any such notice that it reasonably determines to be contrary to (i) any of the terms of this Indenture, (ii) any duty or obligation that the Trustee may have hereunder or (iii) applicable law. The Trustee may require the requesting Holders to comply with its standard verification policies in order to confirm Holder status.

Neither the failure to mail any notice, nor any defect in any notice so mailed, to any particular Holder shall affect the sufficiency of such notice with respect to other Holders. In case by reason of the suspension of regular mail service as a result of a strike, work stoppage or similar activity or by reason of any other cause it shall be impracticable to give such notice by mail of any event to Holders when such notice is required to be given pursuant to any provision of this Indenture, then such notification to Holders as shall be made with the approval of the Trustee shall constitute a sufficient notification to such Holders for every purpose hereunder.

Where this Indenture provides for notice in any manner, such notice may be waived in writing by any Person entitled to receive such notice, either before or after the event, and such waiver shall be the equivalent of such notice. Waivers of notice by Holders shall be filed with the Trustee but such filing shall not be a condition precedent to the validity of any action taken in reliance upon such waiver.

Section 14.5 Effect of Headings and Table of Contents. The Article and Section headings herein (including those used in cross-references herein) and the Table of Contents are for convenience only and shall not affect the construction hereof.

Section 14.6 Successors and Assigns. All covenants and agreements herein by the Issuers shall bind their successors and assigns, whether so expressed or not.

Section 14.7 Severability. If any term, provision, covenant or condition of this Indenture or the Securities, or the application thereof to any party hereto or any circumstance, is held to be unenforceable, invalid or illegal (in whole or in part) for any reason (in any relevant jurisdiction), the remaining terms, provisions, covenants and conditions of this Indenture or the Securities, modified by the deletion of the unenforceable, invalid or illegal portion (in any relevant jurisdiction), will continue in full force and effect, and such unenforceability, invalidity, or illegality will not otherwise affect the enforceability, validity or legality of the remaining terms, provisions, covenants and conditions of this Indenture or the Securities, as the case may be, so long as this Indenture or the Securities, as the case may be, as so modified continues to express, without material change, the original intentions of the parties as to the subject matter hereof and the deletion of such portion of this Indenture or the Securities, as the case may be, will not substantially impair the respective expectations or reciprocal obligations of the parties or the practical realization of the benefits that would otherwise be conferred upon the parties.

Section 14.8 Benefits of Indenture. Except as otherwise expressly set forth in this Indenture, nothing herein or in the Securities, expressed or implied, shall give to any Person, other than the parties hereto and their successors hereunder, the Collateral Manager, the Collateral Administrator, the Holders of the Securities and (to the extent provided herein) and the other Secured Parties any benefit or any legal or equitable right, remedy or claim under this Indenture.

Section 14.9 Liability of Issuers. Notwithstanding any other terms of this Indenture, the Notes, or any other agreement entered into by either of the Issuers or otherwise, neither of the Issuers shall have any liability whatsoever to the other of the Issuers under this Indenture, the Notes, any other agreement, or otherwise. Without prejudice to the generality of the foregoing, neither of the Issuers may take any action to enforce, or bring any action or proceeding, in respect of this Indenture, the Notes, any other agreement, or otherwise against the other of the Issuers. In particular, the Issuers may not petition or take any other steps for the winding up or bankruptcy of the other of the Issuers or of any and neither of the Issuers shall have any claim with respect to any assets of the other of the Issuers.

Section 14.10 Governing Law. This Indenture shall be construed in accordance with, and this Indenture and any matters arising out of or relating in any way whatsoever to this Indenture (whether in contract, tort or otherwise), shall be governed by, the law of the State of New York.

Section 14.11 Submission to Jurisdiction. With respect to any suit, action or proceedings relating to this Indenture or any matter between the parties arising under or in connection with this Indenture (“Proceedings”), each party irrevocably: (i) submits to the non-exclusive jurisdiction of the Supreme Court of the State of New York sitting in the Borough of Manhattan and the United States District Court for the Southern District of New York, and any appellate court from any thereof; and (ii) waives any objection which it may have at any time to the laying of venue of any Proceedings brought in any such court, waives any claim that such Proceedings have been brought in an inconvenient forum and further waives the right to object, with respect to such Proceedings, that such court does not have any jurisdiction over such party. Nothing herein precludes any of the parties from bringing Proceedings in any other jurisdiction, nor will the bringing of Proceedings in any one or more jurisdictions preclude the bringing of Proceedings in any other jurisdiction.

Section 14.12 WAIVER OF JURY TRIAL. EACH OF THE ISSUERS, THE HOLDERS AND THE TRUSTEE HEREBY IRREVOCABLY WAIVES, TO THE FULLEST EXTENT PERMITTED BY APPLICABLE LAW, ANY AND ALL RIGHT TO TRIAL BY JURY IN ANY LEGAL PROCEEDING ARISING OUT OF OR RELATING TO THIS INDENTURE, THE NOTES OR THE TRANSACTIONS CONTEMPLATED HEREBY. Each party hereby (i) certifies that no representative, agent or attorney of the other has represented, expressly or otherwise, that the other would not, in the event of a Proceeding, seek to enforce the foregoing waiver and (ii) acknowledges that it has been induced to enter into this Indenture by, among other things, the mutual waivers and certifications in this paragraph. THE ISSUERS IRREVOCABLY CONSENT TO THE SERVICE OF ANY AND ALL PROCESS IN ANY ACTION OR PROCEEDING BY THE MAILING OR DELIVERY OF COPIES OF SUCH PROCESS TO IT AT THE OFFICE OF THE ISSUERS’ NOTICE AGENT SET FORTH IN SECTION 7.2. THE ISSUERS AND THE TRUSTEE AGREE THAT A FINAL JUDGMENT IN ANY SUCH ACTION OR PROCEEDING SHALL BE CONCLUSIVE AND MAY BE ENFORCED IN OTHER JURISDICTIONS BY SUIT ON THE JUDGMENT OR IN ANY OTHER MANNER PROVIDED BY LAW.

Section 14.13 Counterparts. This Indenture (and each amendment, modification and waiver in respect of it) may be executed and delivered in counterparts (including by e-mail (.pdf) or facsimile transmission), each of which will be deemed an original, and all of which together constitute one and the same instrument. Delivery of an executed counterpart signature page of this Indenture by e-mail (.pdf) or facsimile shall be effective as delivery of a manually executed counterpart of this Indenture.

Section 14.14 Acts of Issuer. Any report, information, communication, request, demand, authorization, direction, notice, consent, waiver or other action provided by this Indenture to be given or performed by the Issuer shall be effective if given or performed by the Issuer or by the Collateral Manager on the Issuer’s behalf.

The Issuer agrees to coordinate with the Collateral Manager with respect to any communication to the Rating Agency and to comply with the provisions of this Section and Section 14.16, unless otherwise agreed to in writing by the Collateral Manager.

Section 14.15 Confidential Information. (a) The Trustee, the Collateral Administrator and each Holder or beneficial owner of Securities will maintain the confidentiality of all Confidential Information in accordance with procedures adopted by such Person in good faith to protect Confidential Information of third parties delivered to such Person; *provided* that such Person may deliver or disclose Confidential Information to: (i) such Person's directors, trustees, managers, officers, employees, agents, attorneys and affiliates who agree to hold confidential the Confidential Information substantially in accordance with the terms of this Section 14.15 and to the extent such disclosure is reasonably required for the administration of this Indenture, the matters contemplated hereby or the investment represented by the Securities; (ii) such Person's legal advisors, financial advisors and other professional advisors who agree to hold confidential the Confidential Information substantially in accordance with the terms of this Section 14.15 and to the extent such disclosure is reasonably required for the administration of this Indenture, the matters contemplated hereby or the investment represented by the Securities; (iii) any other Holder, or any of the other parties to this Indenture, the Collateral Management Agreement or the Collateral Administration Agreement; (iv) except for Specified Obligor Information, any Person of the type that would be, to such Person's knowledge, permitted to acquire Securities or any other security of the Issuers in accordance with the requirements of Section 2.6 hereof to which such Person sells or offers to sell any such Securities or security or any part thereof or is proposing in good faith a transaction relating thereto; (v) any federal or state or other regulatory, governmental or judicial authority having jurisdiction over such Person; (vi) the National Association of Insurance Commissioners or any similar organization, or any nationally recognized rating agency that requires access to information about the investment portfolio of such Person, reinsurers and liquidity and credit providers that agree to hold confidential the Confidential Information substantially in accordance with this Section 14.15; (vii) the Rating Agency (subject to Section 14.16); (viii) any other Person with the consent of the Issuer and the Collateral Manager; or (ix) any other Person to which such delivery or disclosure may be necessary or appropriate (A) to effect compliance with any law, rule, regulation or order applicable to such Person, (B) in response to any subpoena or other legal process (unless prohibited by applicable law, rule, order or decree or other requirement having the force of law), (C) in connection with any litigation to which such Person is a party (unless prohibited by applicable law, rule, order or decree or other requirement having the force of law), (D) if an Event of Default has occurred and is continuing, to the extent such Person may reasonably determine such delivery and disclosure to be necessary or appropriate in the enforcement or for the protection of the rights and remedies under this Indenture or the Securities or (E) in the Trustee's or Collateral Administrator's performance of its obligations under this Indenture, the Collateral Administration Agreement or other transaction document related thereto; and *provided* that delivery to the Holders by the Trustee or the Collateral Administrator of any report of information required by the terms of this Indenture to be provided to Holders shall not be a violation of this Section 14.15. Each Holder or beneficial owner of a Security will, by its acceptance of its Securities, be deemed to have agreed, except as set forth in clauses (v), (vi) and (ix) above, that it shall use the Confidential Information for the sole purpose of making an investment in the Securities or administering its investment in the Securities; and that the Trustee and the Collateral Administrator shall neither be required nor authorized to disclose to Holders any Confidential Information in violation of this Section 14.15. In the event of any required disclosure of the Confidential Information by such Holder or beneficial owner such Holder or beneficial owner will, by its acceptance of its Securities, be deemed to have agreed to use reasonable efforts to protect the confidentiality of the Confidential Information. Each Holder or beneficial owner of a Security, by its acceptance of its Securities, will be deemed to have agreed to be bound by and to be entitled to the benefits of this Section 14.15 (subject to Section 7.16(f)).

(b) For the purposes of this Section 14.15, (A) “Confidential Information” means information delivered to the Trustee, the Collateral Administrator or any Holder of Securities by or on behalf of the Issuer in connection with and relating to the transactions contemplated by or otherwise pursuant to this Indenture (including, without limitation, information relating to Obligors); *provided* that such term does not include information that: (i) was publicly known or otherwise known to the Trustee, the Collateral Administrator or such Holder prior to the time of such disclosure; (ii) subsequently becomes publicly known through no act or omission by the Trustee, the Collateral Administrator, any Holder or any Person acting on behalf of the Trustee, the Collateral Administrator or any Holder; (iii) otherwise is known or becomes known to the Trustee, the Collateral Administrator or any Holder other than (x) through disclosure by the Issuer or (y) to the knowledge of the Trustee, the Collateral Administrator or a Holder, as the case may be, in each case after reasonable inquiry, as a result of the breach of a fiduciary duty to the Issuer or a contractual duty to the Issuer; or (iv) is allowed to be treated as non-confidential by consent of the Issuer; and (B) “Specified Obligor Information” means Confidential Information relating to Obligors that is not otherwise included in the Monthly Reports or Distribution Reports or the disclosure of which would be prohibited by applicable law or the Underlying Documents relating to such Obligor’s Collateral Obligation.

(c) Notwithstanding the foregoing, the Trustee and the Collateral Administrator may disclose Confidential Information to the extent disclosure thereof may be required by law or by any regulatory or governmental authority and the Trustee and the Collateral Administrator may disclose on a confidential basis any Confidential Information to its agents, attorneys and auditors in connection with the performance of its responsibilities hereunder.

Section 14.16 17g-5 Information. (a) The Issuer shall comply with their obligations under Rule 17g-5 promulgated under the Exchange Act (“Rule 17g-5”), by its or its agent’s posting on the 17g-5 Website, no later than the time such information is provided to the Rating Agency, all information that the Issuer or other parties on its behalf, including the Trustee and the Collateral Manager, provide to the Rating Agency for the purposes of determining the initial credit rating of the Secured Notes or undertaking credit rating surveillance of the Secured Notes (the “17g-5 Information”); *provided* that no party other than the Issuer (or the Information Agent on its behalf), the Trustee or the Collateral Manager may provide information to the Rating Agency on the Issuer’s behalf without the prior written consent of the Collateral Manager. At all times while any Secured Note is rated by the Rating Agency or any other NRSRO, the Issuer shall engage a third-party to post 17g-5 Information to the 17g-5 Website. On the Closing Date, the Issuer shall engage the Collateral Administrator (in such capacity, the “Information Agent”), to post 17g-5 Information it receives from the Issuer, the Trustee or the Collateral Manager to the 17g-5 Website in accordance with Section 2A of the Collateral Administration Agreement.

(b) To the extent that any of the Issuer, the Collateral Manager, the Collateral Administrator or the Trustee is required to provide any information to, or communicate with, the Rating Agency in writing in accordance with its obligations under this Indenture, the Collateral Management Agreement or the Collateral Administration Agreement (as applicable), the Issuer, the Collateral Manager, the Collateral Administrator or the Trustee, as applicable (or their respective representatives or advisors), shall provide such information or communication to the Information Agent by e-mail at statestreet_cdo_services@statestreet.com with the subject line specifically referencing “17g-5 Information” and “Owl Rock CLO II”, which information the Information Agent shall promptly post to the 17g-5 Website in accordance with Section 2A of the Collateral Administration Agreement.

(c) To the extent any of the Issuer, the Trustee or the Collateral Manager are engaged in oral communications with the Rating Agency, for the purposes of determining the initial credit rating of the Secured Notes or undertaking credit rating surveillance of the Secured Notes, the party communicating with the Rating Agency shall cause such oral communication to either be (x) recorded and an audio file containing the recording to be promptly delivered to the Information Agent for posting to the 17g-5 Website or (y) summarized in writing and the summary to be promptly delivered to the Information Agent by e-mail at statestreet_cdo_services@statestreet.com with the subject line specifically referencing “17g-5 Information” and “Owl Rock CLO II”, which information the Information Agent shall promptly post to the 17g-5 Website in accordance with Section 2A of the Collateral Administration Agreement.

(d) All information to be made available to the Rating Agency pursuant to [Section 14.3\(a\)](#) shall be made available on the 17g-5 Website. In the event that any information is delivered or posted in error, the Issuer may remove it from the 17g-5 Website, and shall so remove promptly when instructed to do so by the Person that delivered such information. None of the Trustee, the Collateral Manager, the Collateral Administrator and the Information Agent shall have obtained or shall be deemed to have obtained actual knowledge of any information solely due to receipt and posting to the 17g-5 Website. Access will be provided to the Issuer, the Collateral Manager, the Rating Agency, and to any NRSRO upon receipt by the Issuer of an NRSRO Certification from such NRSRO (which may be submitted electronically via the 17g-5 Website).

(e) Notwithstanding the requirements herein, the Trustee shall have no obligation to engage in or respond to any oral communications, for the purposes of determining the initial credit rating of the Secured Notes or undertaking credit rating surveillance of the Secured Notes, with the Rating Agency or any of its respective officers, directors or employees.

(f) The Trustee shall not be responsible for maintaining the 17g-5 Website, posting any 17g-5 Information to the 17g-5 Website or assuring that the 17g-5 Website complies with the requirements of this Indenture, Rule 17g-5, or any other law or regulation. In no event shall the Trustee be deemed to make any representation in respect of the content of the 17g-5 Website or compliance of the 17g-5 Website with this Indenture, Rule 17g-5, or any other law or regulation.

(g) The Trustee shall not be responsible or liable for the dissemination of any identification numbers or passwords for the 17g-5 Website, including by the Issuer, the Rating Agency, the NRSROs, any of their agents or any other party. The Trustee shall not be liable for the use of any information posted on the 17g-5 Website, whether by the Issuer, the Rating Agency, the NRSROs or any other third party that may gain access to the 17g-5 Website or the information posted thereon.

(h) Notwithstanding anything herein to the contrary, the maintenance by the Information Agent of the website described in [Section 10.7\(g\)](#) shall not be deemed as compliance by or on behalf of the Issuer with Rule 17g-5 or any other law or regulation related thereto.

(i) For the avoidance of doubt, no reports of Independent accountants shall be provided to the Rating Agency hereunder and shall not be posted to the 17g-5 Website.

Notwithstanding anything to the contrary in this Indenture, a breach of this [Section 14.16](#) shall not constitute a Default or Event of Default.

ARTICLE XV
ASSIGNMENT OF CERTAIN AGREEMENTS

Section 15.1 Assignment of Collateral Management Agreement. (a) The Issuer hereby acknowledges that its Grant pursuant to the first Granting Clause hereof includes all of the Issuer's estate, right, title and interest in, to and under the Collateral Management Agreement, including (i) the right to give all notices, consents and releases thereunder, (ii) the right to give all notices of termination and to take any legal action upon the breach of an obligation of the Collateral Manager thereunder, including the commencement, conduct and consummation of proceedings at law or in equity, (iii) the right to receive all notices, accountings, consents, releases and statements thereunder and (iv) the right to do any and all other things whatsoever that the Issuer is or may be entitled to do thereunder; *provided* that, notwithstanding anything herein to the contrary, the Trustee shall not have the authority to exercise any of the rights set forth in (i) through (iv) above or that may otherwise arise as a result of the Grant until the occurrence of an Event of Default hereunder and such authority shall terminate at such time, if any, as such Event of Default is cured or waived and, for the avoidance of doubt, the Issuer may exercise any of its rights under the Collateral Management Agreement without notice to or the consent of the Trustee (except as otherwise expressly required by this Indenture), so long as an Event of Default has not occurred and is not continuing. From and after the occurrence and continuance of an Event of Default, the Collateral Manager shall continue to perform and be bound by the provisions of the Collateral Management Agreement and this Indenture applicable thereto.

(b) The assignment made hereby is executed as collateral security, and the execution and delivery hereby shall not in any way impair or diminish the obligations of the Issuer under the provisions of the Collateral Management Agreement, nor shall any of the obligations contained in the Collateral Management Agreement be imposed on the Trustee.

(c) Upon the retirement of the Secured Notes, the payment of all amounts required to be paid pursuant to the Priority of Payments and the release of the Assets from the lien of this Indenture, this assignment and all rights herein assigned to the Trustee for the benefit of the Holders shall cease and terminate and all the estate, right, title and interest of the Trustee in, to and under the Collateral Management Agreement shall revert to the Issuer and no further instrument or act shall be necessary to evidence such termination and reversion.

(d) The Issuer represents that, as of the date hereof, the Issuer has not executed any other assignment of the Collateral Management Agreement.

(e) The Issuer agrees that this assignment is irrevocable, and that it will not take any action which is inconsistent with this assignment or make any other assignment inconsistent herewith. The Issuer will, from time to time, execute all instruments of further assurance and all such supplemental instruments with respect to this assignment as may be necessary to continue and maintain the effectiveness of such assignment.

(f) The Issuer hereby agrees, and hereby undertakes to obtain the agreement and consent of the Collateral Manager in the Collateral Management Agreement, to the following:

(i) The Collateral Manager shall consent to the provisions of this assignment and agree to perform any provisions of this Indenture applicable to the Collateral Manager subject to the terms (including the Collateral Manager Standard) of the Collateral Management Agreement.

(ii) The Collateral Manager shall acknowledge that the Issuer is assigning all of its right, title and interest in, to and under the Collateral Management Agreement to the Trustee as representative of the Holders and the Collateral Manager shall agree that all of the representations, covenants and agreements made by the Collateral Manager in the Collateral Management Agreement are also for the benefit of the Trustee.

(iii) The Collateral Manager shall deliver to the Trustee copies of all notices, statements, communications and instruments delivered or required to be delivered by the Collateral Manager to the Issuer pursuant to the Collateral Management Agreement.

(iv) Neither the Issuer nor the Collateral Manager will enter into any agreement amending, modifying or terminating the Collateral Management Agreement except as permitted by the Collateral Management Agreement.

(v) Except as otherwise set forth herein and therein (including pursuant to Section 8 of the Collateral Management Agreement), the Collateral Manager shall continue to serve as Collateral Manager under the Collateral Management Agreement notwithstanding that the Collateral Manager shall not have received amounts due it under the Collateral Management Agreement because sufficient funds were not then available hereunder to pay such amounts in accordance with the Priority of Payments set forth under Section 11.1. The Collateral Manager agrees not to cause the filing of a petition in bankruptcy against the Issuer for the nonpayment of the fees or other amounts payable by the Issuer to the Collateral Manager under the Collateral Management Agreement until the payment in full of all Notes issued under this Indenture and the expiration of a period equal to one year (or, if longer, the applicable preference period then in effect) and a day, following such payment. Nothing in this Section 15.1 shall preclude, or be deemed to estop, the Collateral Manager (i) from taking any action prior to the expiration of the aforementioned period in (A) any case or Proceeding voluntarily filed or commenced by the Issuer, or (B) any involuntary insolvency Proceeding filed or commenced by a Person other than the Collateral Manager, or (ii) from commencing against the Issuer or any of its properties any legal action which is not a bankruptcy, reorganization, arrangement, insolvency, moratorium or liquidation proceeding.

(vi) Except with respect to transactions contemplated by Section 5 of the Collateral Management Agreement, if the Collateral Manager determines that it or any of its Affiliates has a conflict of interest between the Holder of any Securities and any other account or portfolio for which the Collateral Manager or any of its Affiliates is serving as investment adviser which relates to any action to be taken with respect to any Asset, then the Collateral Manager will give written notice briefly describing such conflict and the action it proposes to take to the Trustee, who shall promptly forward such notice to the relevant Holder. The provisions of this clause (vi) shall not apply to any transaction permitted by the terms of the Collateral Management Agreement.

(vii) On each Measurement Date on which the S&P CDO Monitor Test is used, the Collateral Manager on behalf of the Issuer will measure compliance under such test.

(g) The Issuer and the Trustee agree that the Collateral Manager shall be a third party beneficiary of this Indenture, and shall be entitled to rely upon and enforce such provisions of this Indenture to the same extent as if it were a party hereto.

(h) Upon a Trust Officer of the Trustee receiving written notice from the Collateral Manager that an event constituting "Cause" has occurred, the Trustee shall, not later than two (2) Business Days thereafter, forward such notice to the Holders (as their names appear in the Register).

[Signature Pages Follow]

IN WITNESS WHEREOF, we have set our hands as of the day and year first written above.

OWL ROCK CLO II, LTD., as Issuer

By: _____
Name:
Title:

OWL ROCK CLO II, LLC, as Co-Issuer

By: _____
Name:
Title:

STATE STREET BANK AND TRUST COMPANY, as Trustee

By: _____
Name:
Title:

Schedule 1
List of Collateral Obligations
Distributed Separately

Schedule 2

S&P Industry Classifications

Asset Type Code	Asset Type Description
1020000	Energy Equipment & Services
1030000	Oil, Gas & Consumable Fuels
2020000	Chemicals
2030000	Construction Materials
2040000	Containers & Packaging
2050000	Metals & Mining
2060000	Paper & Forest Products
3020000	Aerospace & Defense
3030000	Building Products
3040000	Construction & Engineering
3050000	Electrical Equipment
3060000	Industrial Conglomerates
3070000	Machinery
3080000	Trading Companies & Distributors
3110000	Commercial Services & Supplies
9612010	Professional Services
3210000	Air Freight & Logistics
3220000	Airlines
3230000	Marine
3240000	Road & Rail
3250000	Transportation Infrastructure
4011000	Auto Components
4020000	Automobiles
4110000	Household Durables
4120000	Leisure Products
4130000	Textiles, Apparel & Luxury Goods
4210000	Hotels, Restaurants & Leisure
9551701	Diversified Consumer Services
4300001	Entertainment
4300002	Interactive Media and Services
4310000	Media
4410000	Distributors
4420000	Internet and Direct Marketing Retail
4430000	Multiline Retail
4440000	Specialty Retail
5020000	Food & Staples Retailing
5110000	Beverages
5120000	Food Products
5130000	Tobacco
5210000	Household Products
5220000	Personal Products

Asset Type Code	Asset Type Description
6020000	Health Care Equipment & Supplies
6030000	Health Care Providers & Services
9551729	Health Care Technology
6110000	Biotechnology
6120000	Pharmaceuticals
9551727	Life Sciences Tools & Services
7011000	Banks
7020000	Thrifts & Mortgage Finance
7110000	Diversified Financial Services
7120000	Consumer Finance
7130000	Capital Markets
7210000	Insurance
7311000	Real Estate Investment Trusts (REITs)
7310000	Real Estate Management & Development
8030000	IT Services
8040000	Software
8110000	Communications Equipment
8120000	Technology Hardware, Storage & Peripherals
8130000	Electronic Equipment, Instruments & Components
8210000	Semiconductors & Semiconductor Equipment
9020000	Diversified Telecommunication Services
9030000	Wireless Telecommunication Services
9520000	Electric Utilities
9530000	Gas Utilities
9540000	Multi-Utilities
9550000	Water Utilities
9551702	Independent Power and Renewable Electricity Producers
PF1	Project finance: Industrial equipment
PF2	Project finance: Leisure and gaming
PF3	Project finance: Natural resources and mining
PF4	Project finance: Oil and gas
PF5	Project finance: Power
PF6	Project finance: Public finance and real estate
PF7	Project finance: Telecommunications
PF8	Project finance: Transport

Schedule 3

Moody's Rating Definitions

MOODY'S RATING

(a) With respect to a Collateral Obligation that (A) is publicly rated by Moody's, such public rating, or (B) is not publicly rated by Moody's but for which a rating or rating estimate has been assigned by Moody's upon the request of the Issuer or the Collateral Manager, such rating or, in the case of a rating estimate, the applicable rating estimate for such obligation;

(b) With respect to a Collateral Obligation that is a Moody's Senior Secured Loan or Participation Interest in a Moody's Senior Secured Loan, if not determined pursuant to clause (a) above, if the Obligor of such Collateral Obligation has a corporate family rating by Moody's, then such corporate family rating; and

(c) With respect to a Collateral Obligation, if not determined pursuant to clause (a) or (b) above, if the Obligor of such Collateral Obligation has one or more senior unsecured obligations publicly rated by Moody's, then the Moody's public rating on any such obligation (or, if such Collateral Obligation is a Moody's Senior Secured Loan, the Moody's rating that is one subcategory higher than the Moody's public rating on any such senior unsecured obligation) as selected by the Collateral Manager in its sole discretion.

For purposes of calculating a Moody's Rating, each applicable rating, at the time of calculation, (i) on credit watch by Moody's with positive implications will be treated as having been upgraded by one rating subcategory, (ii) on credit watch by Moody's with negative implications will be treated as having been downgraded by two rating subcategories and (iii) on negative outlook by Moody's will be treated as having been downgraded by one rating subcategory.

For purposes of this definition, any credit estimate assigned by Moody's shall expire one year from the date such estimate was issued; *provided* that, for purposes of any calculation under this Indenture, if Moody's fails to renew for any reason a credit estimate for a previously acquired Collateral Obligation thereunder on or before such one-year anniversary (which may be extended at Moody's option to the extent the annual audited financial statements for the Obligor have not yet been received), after the Issuer or the Collateral Manager on the Issuer's behalf has submitted to Moody's all information that the Issuer or the Collateral Manager believed in good faith was required to provide such renewal, (1) the Issuer for a period of 30 days will continue using the previous credit estimate assigned by Moody's with respect to such Collateral Obligation until such time as Moody's renews the credit estimate for such Collateral Obligation, (2) after 30 days until the 90th day or until such time as Moody's renews the credit estimate for such Collateral Obligation the Collateral Obligation will be treated as having been downgraded by one rating subcategory and (3) after 90 days but before Moody's renews the credit estimate for such Collateral Obligation, the Collateral Obligation will be deemed to have a Moody's rating of "Caa3".

MOODY'S SENIOR SECURED LOAN

(a) A loan that:

(i) is not (and cannot by its terms become) subordinate in right of payment to any other debt obligation of the Obligor of the loan;

(ii) (x) is secured by a valid first priority perfected security interest or lien in, to or on specified collateral securing the Obligor's obligations under the loan and (y) such specified collateral does not consist entirely of equity securities or common stock; *provided* that any loan that would be considered a Moody's Senior Secured Loan but for clause (y) above shall be considered a Moody's Senior Secured Loan if it is a loan made to a parent entity and as to which the Collateral Manager determines in good faith that the value of the common stock of the subsidiary (or other equity interests in the subsidiary) securing such loan at or about the time of acquisition of such loan by the Issuer has a value that is at least equal to the outstanding principal balance of such loan and the outstanding principal balances of any other obligations of such parent entity that are *pari passu* with such loan, which value may include, among other things, the enterprise value of such subsidiary of such parent entity; and

(iii) the value of the collateral securing the loan together with other attributes of the Obligor (including, without limitation, its general financial condition, ability to generate cash flow available for debt service and other demands for that cash flow) is adequate (in the commercially reasonable judgment of the Collateral Manager) to repay the loan in accordance with its terms and to repay all other loans of equal seniority secured by a first lien or security interest in the same collateral; or

(b) a loan that:

(i) is not (and cannot by its terms become) subordinate in right of payment to any other debt obligation of the Obligor of the loan, except that such loan can be subordinate with respect to the liquidation of such Obligor or the collateral for such loan;

(ii) with respect to such liquidation, is secured by a valid second priority perfected security interest or lien in, to or on specified collateral securing the Obligor's obligations under the loan;

(iii) the value of the collateral securing the loan together with other attributes of the Obligor (including, without limitation, its general financial condition, ability to generate cash flow available for debt service and other demands for that cash flow) is adequate (in the commercially reasonable judgment of the Collateral Manager) to repay the loan in accordance with its terms and to repay all other loans of equal or higher seniority secured in the same collateral; and

(iv) (x) has a Moody's facility rating and the Obligor of such loan has a Moody's corporate family rating and (y) such Moody's facility rating is not lower than such Moody's corporate family rating; and

(c) a loan that is not a loan for which the security interest or lien (or the validity or effectiveness thereof) in substantially all of its collateral attaches, becomes effective, or otherwise "springs" into existence after the origination thereof.

For Collateral Obligations Domiciled in Group A*

S&P Recovery Rating of the Senior Secured Debt Instrument	Initial Liability Rating					
	“AAA”	“AA”	“A”	“BBB”	“BB”	“B” and “CCC”
1+	18%	20%	23%	26%	29%	31%
1	18%	20%	23%	26%	29%	31%
2	18%	20%	23%	26%	29%	31%
3	12%	15%	18%	21%	22%	23%
4	5%	8%	11%	13%	14%	15%
5	2%	4%	6%	8%	9%	10%
6	0%	0%	0%	0%	0%	0%
Recovery rate						

* The S&P Recovery Rate shall be the applicable rate set forth above based on the initial rating of the Highest Ranking Class at the time of determination.

For Collateral Obligations Domiciled in Group B*

S&P Recovery Rating of the Senior Secured Debt Instrument	Initial Liability Rating					
	“AAA”	“AA”	“A”	“BBB”	“BB”	“B” and “CCC”
1+	13%	16%	18%	21%	23%	25%
1	13%	16%	18%	21%	23%	25%
2	13%	16%	18%	21%	23%	25%
3	8%	11%	13%	15%	16%	17%
4	5%	5%	5%	5%	5%	5%
5	2%	2%	2%	2%	2%	2%
6	0%	0%	0%	0%	0%	0%
Recovery rate						

* The S&P Recovery Rate shall be the applicable rate set forth above based on the initial rating of the Highest Ranking Class at the time of determination.

For Collateral Obligations Domiciled in Group C*

S&P Recovery Rating of the Senior Secured Debt Instrument	Initial Liability Rating					
	“AAA”	“AA”	“A”	“BBB”	“BB”	“B” and “CCC”
1+	10%	12%	14%	16%	18%	20%
1	10%	12%	14%	16%	18%	20%
2	10%	12%	14%	16%	18%	20%
3	5%	7%	9%	10%	11%	12%
4	2%	2%	2%	2%	2%	2%
5	0%	0%	0%	0%	0%	0%
6	0%	0%	0%	0%	0%	0%
Recovery rate						

* The S&P Recovery Rate shall be the applicable rate set forth above based on the initial rating of the Highest Ranking Class at the time of determination.

(iii) If (x) a Collateral Obligation does not have an S&P Recovery Rating and such Collateral Obligation is a subordinated loan or subordinated bond and (y) the issuer of such Collateral Obligation has issued another debt instrument that is outstanding and senior to such Collateral Obligation that is a Senior Secured Debt Instrument that has an S&P Recovery Rating, the S&P Recovery Rate for such Collateral Obligation shall be determined as follows:

For Collateral Obligations Domiciled in Groups A and B*

S&P Recovery Rating of the Senior Secured Debt Instrument	Initial Liability Rating					
	“AAA”	“AA”	“A”	“BBB”	“BB”	“B” and “CCC”
1+	8%	8%	8%	8%	8%	8%
1	8%	8%	8%	8%	8%	8%
2	8%	8%	8%	8%	8%	8%
3	5%	5%	5%	5%	5%	5%
4	2%	2%	2%	2%	2%	2%
5	0%	0%	0%	0%	0%	0%
6	0%	0%	0%	0%	0%	0%
Recovery rate						

* The S&P Recovery Rate shall be the applicable rate set forth above based on the initial rating of the Highest Ranking Class at the time of determination.

For Collateral Obligations Domiciled in Group C*

S&P Recovery Rating of the Senior Secured Debt Instrument	Initial Liability Rating					
	“AAA”	“AA”	“A”	“BBB”	“BB”	“B” and “CCC”
1+	5%	5%	5%	5%	5%	5%
1	5%	5%	5%	5%	5%	5%
2	5%	5%	5%	5%	5%	5%
3	2%	2%	2%	2%	2%	2%
4	0%	0%	0%	0%	0%	0%
5	0%	0%	0%	0%	0%	0%
6	0%	0%	0%	0%	0%	0%
Recovery rate						

* The S&P Recovery Rate shall be the applicable rate set forth above based on the initial rating of the Highest Ranking Class at the time of determination.

(b) If a recovery rate cannot be determined using clause (a), the recovery rate shall be determined using the following table.

Recovery rates for Obligors Domiciled in Group A, B or C*:

Priority Category	Initial Liability Rating					
	“AAA”	“AA”	“A”	“BBB”	“BB”	“B” and “CCC”
Senior Secured Loans**						
Group A	50%	55%	59%	63%	75%	79%
Group B	39%	42%	46%	49%	60%	63%
Group C	17%	19%	27%	29%	31%	34%
Senior Secured Loans (Cov-Lite Loans)**, ***						
Group A	41%	46%	49%	53%	63%	67%
Group B	32%	35%	39%	41%	50%	53%
Group C	17%	19%	27%	29%	31%	34%
Second Lien Loans, First-Lien Last-Out Loans, Unsecured Loans****						
Group A	18%	20%	23%	26%	29%	31%
Group B	13%	16%	18%	21%	23%	25%
Group C	10%	12%	14%	16%	18%	20%
Subordinated loans						
Group A	8%	8%	8%	8%	8%	8%
Group B	8%	8%	8%	8%	8%	8%
Group C	5%	5%	5%	5%	5%	5%
Recovery rate						

Priority Category	Initial Liability Rating
Group A:	Australia, Austria, Belgium, Canada, Denmark, Finland, France, Germany, Hong Kong, Ireland, Israel, Japan, Luxembourg, The Netherlands, Norway, Portugal, Singapore, Spain, Sweden, Switzerland, U.K., U.S.*****
Group B:	Brazil, Czech Republic, Italy, Mexico, Poland, South Africa. *****
Group C:	Dubai International Finance Center, Greece, India, Indonesia, Kazakhstan, Romania, Russia, Turkey, Ukraine, United Arab Emirates, Vietnam, countries that do not have a jurisdictional ranking assessment listed in “Jurisdiction Ranking Assessments Of National Insolvency Regimes Update: October 2019,” published October 21, 2019.*****

- * The S&P Recovery Rate will be the applicable rate set forth above based on the initial rating of the Highest Ranking Class at the time of determination.
- ** Solely for the purpose of determining the S&P Recovery Rate for such loan, no loan will constitute a “Senior Secured Loan” unless such loan (a) is secured by a valid first priority security interest in collateral, (b) in the Collateral Manager’s commercially reasonable judgment (with such determination being made in good faith by the Collateral Manager at the time of such loan’s purchase and based upon information reasonably available to the Collateral Manager at such time and without any requirement of additional investigation beyond the Collateral Manager’s customary credit review procedures), is secured by specified collateral that has a value not less than an amount equal to the sum of (i) the aggregate principal balance of all loans senior or *pari passu* to such loans and (ii) the outstanding principal balance of such loan, which value may be derived from, among other things, the enterprise value (including equity and goodwill) of the issuer of such loan; *provided* that the terms of this footnote may be amended or revised at any time by a written notice from the Issuer and the Collateral Manager to the Trustee and the Collateral Administrator (without the consent of any holder of any Note), subject to the satisfaction of the S&P Rating Condition, in order to conform to S&P then-current criteria for such loans and (c) is not subordinate to any other obligation; *provided further* that if 100% of the value of such loan is derived from the enterprise value of the issuer of such loan, such loan will have either (1) the S&P Recovery Rate specified for Unsecured Loans in the table above, or (2) the S&P Recovery Rate determined by S&P on a case by case basis.
- *** For the avoidance of doubt, each Cov-Lite Loan will constitute a “senior secured cov-lite loan”.
- **** Solely for the purpose of determining the S&P Recovery Rate for such loan, the Aggregate Principal Balance of all Unsecured Loans, First-Lien Last-Out Loans and Second Lien Loans that, in the aggregate, represent up to 15% of the Collateral Principal Amount shall have the S&P Recovery Rate specified for Unsecured Loans, First-Lien Last-Out Loans and Second Lien Loans in the table above and the Aggregate Principal Balance of all Unsecured Loans, First-Lien Last-Out Loans and Second Lien Loans in excess of 15% of the Collateral Principal Amount shall have the S&P Recovery Rate specified for subordinated loans in the table above.
- ***** In each case, or such other countries identified as such by S&P in a press release, written criteria or other public announcement from time to time or as may be notified by S&P to the Collateral Manager from time to time.

Notwithstanding the foregoing, for purposes of determining the S&P Recovery Rate of a Collateral Obligation that is a Senior Secured Loan (including any Cov-Lite Loan) secured solely or primarily by common stock or other equity interest, such Collateral Obligation shall be deemed to be an Unsecured Loan.

Section 2. S&P CDO Monitor

“S&P Minimum Weighted Average Recovery Rate”: As of any date of determination for each Class of Secured Notes, the recovery rate applicable to such Class of Secured Notes determined by reference to the “Recovery Rate” as set forth in the table below chosen by the Collateral Manager (with prior notification to the Collateral Administrator and S&P) as currently applicable to the Collateral Obligations.

Liability Rating	Recovery Rate (in increments of 0.05%)	
	Not Less Than	Not Greater Than
“AAA” (%)	35.00%	55.00%
“AA” (%)	40.00%	65.00%

S&P Minimum Weighted Average Floating Spread.

“S&P Minimum Weighted Average Floating Spread”: A spread between 1.50% and 7.00% (in increments of .01%) without exceeding the Weighted Average Floating Spread as of such Measurement Date.

Section 3. S&P Region Classifications

Region Code	Region Name	Country Code	Country Name
17	Africa: Eastern	253	Djibouti
17	Africa: Eastern	291	Eritrea
17	Africa: Eastern	251	Ethiopia
17	Africa: Eastern	254	Kenya
17	Africa: Eastern	252	Somalia
17	Africa: Eastern	249	Sudan
12	Africa: Southern	247	Ascension
12	Africa: Southern	267	Botswana
12	Africa: Southern	266	Lesotho
12	Africa: Southern	230	Mauritius
12	Africa: Southern	264	Namibia
12	Africa: Southern	248	Seychelles
12	Africa: Southern	27	South Africa
12	Africa: Southern	290	St. Helena
12	Africa: Southern	268	Swaziland
13	Africa: Sub-Saharan	244	Angola
13	Africa: Sub-Saharan	226	Burkina Faso
13	Africa: Sub-Saharan	257	Burundi
13	Africa: Sub-Saharan	225	Cote d'Ivoire
13	Africa: Sub-Saharan	240	Equatorial Guinea
13	Africa: Sub-Saharan	241	Gabonese Republic
13	Africa: Sub-Saharan	220	Gambia
13	Africa: Sub-Saharan	233	Ghana
13	Africa: Sub-Saharan	224	Guinea
13	Africa: Sub-Saharan	245	Guinea-Bissau
13	Africa: Sub-Saharan	231	Liberia
13	Africa: Sub-Saharan	261	Madagascar
13	Africa: Sub-Saharan	265	Malawi
13	Africa: Sub-Saharan	223	Mali
13	Africa: Sub-Saharan	222	Mauritania
13	Africa: Sub-Saharan	258	Mozambique

13	Africa: Sub-Saharan	227	Niger
13	Africa: Sub-Saharan	234	Nigeria
13	Africa: Sub-Saharan	250	Rwanda
13	Africa: Sub-Saharan	239	Sao Tome & Principe
13	Africa: Sub-Saharan	221	Senegal
13	Africa: Sub-Saharan	232	Sierra Leone
13	Africa: Sub-Saharan	255	Tanzania/Zanzibar
13	Africa: Sub-Saharan	228	Togo
13	Africa: Sub-Saharan	256	Uganda
13	Africa: Sub-Saharan	260	Zambia
13	Africa: Sub-Saharan	263	Zimbabwe
13	Africa: Sub-Saharan	229	Benin
13	Africa: Sub-Saharan	237	Cameroon
13	Africa: Sub-Saharan	238	Cape Verde Islands
13	Africa: Sub-Saharan	236	Central African Republic
13	Africa: Sub-Saharan	235	Chad
13	Africa: Sub-Saharan	269	Comoros
13	Africa: Sub-Saharan	242	Congo-Brazzaville
13	Africa: Sub-Saharan	243	Congo-Kinshasa
3	Americas: Andean	591	Bolivia
3	Americas: Andean	57	Colombia
3	Americas: Andean	593	Ecuador
3	Americas: Andean	51	Peru
3	Americas: Andean	58	Venezuela
4	Americas: Mercosur and Southern Cone	54	Argentina
4	Americas: Mercosur and Southern Cone	55	Brazil
4	Americas: Mercosur and Southern Cone	56	Chile
4	Americas: Mercosur and Southern Cone	595	Paraguay
4	Americas: Mercosur and Southern Cone	598	Uruguay
1	Americas: Mexico	52	Mexico
2	Americas: Other Central and Caribbean	1264	Anguilla
2	Americas: Other Central and Caribbean	1268	Antigua
2	Americas: Other Central and Caribbean	1242	Bahamas
2	Americas: Other Central and Caribbean	246	Barbados
2	Americas: Other Central and Caribbean	501	Belize
2	Americas: Other Central and Caribbean	441	Bermuda
2	Americas: Other Central and Caribbean	284	British Virgin Islands
2	Americas: Other Central and Caribbean	345	Cayman Islands
2	Americas: Other Central and Caribbean	506	Costa Rica
2	Americas: Other Central and Caribbean	809	Dominican Republic
2	Americas: Other Central and Caribbean	503	El Salvador
2	Americas: Other Central and Caribbean	473	Grenada
2	Americas: Other Central and Caribbean	590	Guadeloupe
2	Americas: Other Central and Caribbean	502	Guatemala
2	Americas: Other Central and Caribbean	504	Honduras

2	Americas: Other Central and Caribbean	876	Jamaica
2	Americas: Other Central and Caribbean	596	Martinique
2	Americas: Other Central and Caribbean	505	Nicaragua
2	Americas: Other Central and Caribbean	507	Panama
2	Americas: Other Central and Caribbean	869	St. Kitts/Nevis
2	Americas: Other Central and Caribbean	758	St. Lucia
2	Americas: Other Central and Caribbean	784	St. Vincent & Grenadines
2	Americas: Other Central and Caribbean	597	Suriname
2	Americas: Other Central and Caribbean	868	Trinidad& Tobago
2	Americas: Other Central and Caribbean	649	Turks & Caicos
2	Americas: Other Central and Caribbean	297	Aruba
2	Americas: Other Central and Caribbean	53	Cuba
2	Americas: Other Central and Caribbean	599	Curacao
2	Americas: Other Central and Caribbean	767	Dominica
2	Americas: Other Central and Caribbean	594	French Guiana
2	Americas: Other Central and Caribbean	592	Guyana
2	Americas: Other Central and Caribbean	509	Haiti
2	Americas: Other Central and Caribbean	664	Montserrat
101	Americas: U.S. and Canada	2	Canada
101	Americas: U.S. and Canada	1	USA
7	Asia: China, Hong Kong, Taiwan	86	China
7	Asia: China, Hong Kong, Taiwan	852	Hong Kong
7	Asia: China, Hong Kong, Taiwan	886	Taiwan
5	Asia: India, Pakistan and Afghanistan	93	Afghanistan
5	Asia: India, Pakistan and Afghanistan	91	India
5	Asia: India, Pakistan and Afghanistan	92	Pakistan
6	Asia: Other South	880	Bangladesh
6	Asia: Other South	975	Bhutan
6	Asia: Other South	960	Maldives
6	Asia: Other South	977	Nepal
6	Asia: Other South	94	Sri Lanka
8	Asia: Southeast, Korea and Japan	673	Brunei
8	Asia: Southeast, Korea and Japan	855	Cambodia
8	Asia: Southeast, Korea and Japan	62	Indonesia
8	Asia: Southeast, Korea and Japan	81	Japan
8	Asia: Southeast, Korea and Japan	856	Laos
8	Asia: Southeast, Korea and Japan	60	Malaysia
8	Asia: Southeast, Korea and Japan	95	Myanmar
8	Asia: Southeast, Korea and Japan	850	North Korea
8	Asia: Southeast, Korea and Japan	63	Philippines
8	Asia: Southeast, Korea and Japan	65	Singapore
8	Asia: Southeast, Korea and Japan	82	South Korea
8	Asia: Southeast, Korea and Japan	66	Thailand
8	Asia: Southeast, Korea and Japan	84	Vietnam
8	Asia: Southeast, Korea and Japan	670	East Timor

105	Asia-Pacific: Australia and New Zealand	61	Australia
105	Asia-Pacific: Australia and New Zealand	682	Cook Islands
105	Asia-Pacific: Australia and New Zealand	64	New Zealand
9	Asia-Pacific: Islands	679	Fiji
9	Asia-Pacific: Islands	689	French Polynesia
9	Asia-Pacific: Islands	686	Kiribati
9	Asia-Pacific: Islands	691	Micronesia
9	Asia-Pacific: Islands	674	Nauru
9	Asia-Pacific: Islands	687	New Caledonia
9	Asia-Pacific: Islands	680	Palau
9	Asia-Pacific: Islands	675	Papua New Guinea
9	Asia-Pacific: Islands	685	Samoa
9	Asia-Pacific: Islands	677	Solomon Islands
9	Asia-Pacific: Islands	676	Tonga
9	Asia-Pacific: Islands	688	Tuvalu
9	Asia-Pacific: Islands	678	Vanuatu
15	Europe: Central	420	Czech Republic
15	Europe: Central	372	Estonia
15	Europe: Central	36	Hungary
15	Europe: Central	371	Latvia
15	Europe: Central	370	Lithuania
15	Europe: Central	48	Poland
15	Europe: Central	421	Slovak Republic
16	Europe: Eastern	355	Albania
16	Europe: Eastern	387	Bosnia and Herzegovina
16	Europe: Eastern	359	Bulgaria
16	Europe: Eastern	385	Croatia
16	Europe: Eastern	383	Kosovo
16	Europe: Eastern	389	Macedonia
16	Europe: Eastern	382	Montenegro
16	Europe: Eastern	40	Romania
16	Europe: Eastern	381	Serbia
16	Europe: Eastern	90	Turkey
14	Europe: Russia & CIS	374	Armenia
14	Europe: Russia & CIS	994	Azerbaijan
14	Europe: Russia & CIS	375	Belarus
14	Europe: Russia & CIS	995	Georgia
14	Europe: Russia & CIS	8	Kazakhstan
14	Europe: Russia & CIS	996	Kyrgyzstan
14	Europe: Russia & CIS	373	Moldova
14	Europe: Russia & CIS	976	Mongolia
14	Europe: Russia & CIS	7	Russia
14	Europe: Russia & CIS	992	Tajikistan
14	Europe: Russia & CIS	993	Turkmenistan
14	Europe: Russia & CIS	380	Ukraine

14	Europe: Russia & CIS	998	Uzbekistan
102	Europe: Western	376	Andorra
102	Europe: Western	43	Austria
102	Europe: Western	32	Belgium
102	Europe: Western	357	Cyprus
102	Europe: Western	45	Denmark
102	Europe: Western	358	Finland
102	Europe: Western	33	France
102	Europe: Western	49	Germany
102	Europe: Western	30	Greece
102	Europe: Western	354	Iceland
102	Europe: Western	353	Ireland
102	Europe: Western	101	Isle of Man
102	Europe: Western	39	Italy
102	Europe: Western	102	Liechtenstein
102	Europe: Western	352	Luxembourg
102	Europe: Western	356	Malta
102	Europe: Western	377	Monaco
102	Europe: Western	31	Netherlands
102	Europe: Western	47	Norway
102	Europe: Western	351	Portugal
102	Europe: Western	386	Slovenia
102	Europe: Western	34	Spain
102	Europe: Western	46	Sweden
102	Europe: Western	41	Switzerland
102	Europe: Western	44	United Kingdom
10	Middle East: Gulf States	973	Bahrain
10	Middle East: Gulf States	98	Iran
10	Middle East: Gulf States	964	Iraq
10	Middle East: Gulf States	965	Kuwait
10	Middle East: Gulf States	968	Oman
10	Middle East: Gulf States	974	Qatar
10	Middle East: Gulf States	966	Saudi Arabia
10	Middle East: Gulf States	971	United Arab Emirates
10	Middle East: Gulf States	967	Yemen
11	Middle East: MENA	213	Algeria
11	Middle East: MENA	20	Egypt
11	Middle East: MENA	972	Israel
11	Middle East: MENA	962	Jordan
11	Middle East: MENA	961	Lebanon
11	Middle East: MENA	212	Morocco
11	Middle East: MENA	970	Palestinian Settlements
11	Middle East: MENA	963	Syrian Arab Republic
11	Middle East: MENA	216	Tunisia
11	Middle East: MENA	1212	Western Sahara
11	Middle East: MENA	218	Libya

Section 4. S&P Rating Factor

“S&P Rating Factor”: With respect to each Collateral Obligation, the rating factor determined in accordance with the table below opposite the S&P Rating of such Collateral Obligation.

S&P Rating	S&P Rating Factor
AAA	13.51
AA+	26.75
AA	46.36
AA-	63.90
A+	99.50
A	146.35
A-	199.83
BBB+	271.01
BBB	361.17
BBB-	540.42
BB+	784.92
BB	1233.63
BB-	1565.44
B+	1982.00
B	2859.50
B-	3610.11
CCC+	4641.40
CCC	5293.00
CCC-	5751.10
CC or lower	10,000

Schedule 5
MOODY'S EQUIVALENT DIVERSITY SCORE CALCULATION

The Moody's Equivalent Diversity Score is calculated as follows:

- (a) An "Issuer Par Amount" is calculated for each issuer of a Collateral Obligation, and is equal to the Aggregate Principal Balance of all Collateral Obligations issued by that issuer and all affiliates.
- (b) An "Average Par Amount" is calculated by summing the Issuer Par Amounts for all issuers, and dividing by the number of issuers.
- (c) An "Equivalent Unit Score" is calculated for each issuer, and is equal to the lesser of (x) one and (y) the Issuer Par Amount for such issuer divided by the Average Par Amount.
- (d) An "Aggregate Industry Equivalent Unit Score" is then calculated for each S&P Industry Classification, shown on Schedule 2, and is equal to the sum of the Equivalent Unit Scores for each issuer in such industry classification group.
- (e) An "Industry Diversity Score" is then established for each S&P Industry Classification, shown on Schedule 2, by reference to the following table for the related Aggregate Industry Equivalent Unit Score; *provided* that if any Aggregate Industry Equivalent Unit Score falls between any two such scores, the applicable Industry Diversity Score will be the lower of the two Industry Diversity Scores:

Aggregate Industry Equivalent Unit Score	Industry Diversity Score	Aggregate Industry Equivalent Unit Score	Industry Diversity Score	Aggregate Industry Equivalent Unit Score	Industry Diversity Score	Aggregate Industry Equivalent Unit Score	Industry Diversity Score
0.0000	0.0000	5.0500	2.7000	10.1500	4.0200	15.2500	4.5300
0.0500	0.1000	5.1500	2.7333	10.2500	4.0300	15.3500	4.5400
0.1500	0.2000	5.2500	2.7667	10.3500	4.0400	15.4500	4.5500
0.2500	0.3000	5.3500	2.8000	10.4500	4.0500	15.5500	4.5600
0.3500	0.4000	5.4500	2.8333	10.5500	4.0600	15.6500	4.5700
0.4500	0.5000	5.5500	2.8667	10.6500	4.0700	15.7500	4.5800
0.5500	0.6000	5.6500	2.9000	10.7500	4.0800	15.8500	4.5900
0.6500	0.7000	5.7500	2.9333	10.8500	4.0900	15.9500	4.6000
0.7500	0.8000	5.8500	2.9667	10.9500	4.1000	16.0500	4.6100
0.8500	0.9000	5.9500	3.0000	11.0500	4.1100	16.1500	4.6200
0.9500	1.0000	6.0500	3.0250	11.1500	4.1200	16.2500	4.6300
1.0500	1.0500	6.1500	3.0500	11.2500	4.1300	16.3500	4.6400
1.1500	1.1000	6.2500	3.0750	11.3500	4.1400	16.4500	4.6500
1.2500	1.1500	6.3500	3.1000	11.4500	4.1500	16.5500	4.6600
1.3500	1.2000	6.4500	3.1250	11.5500	4.1600	16.6500	4.6700
1.4500	1.2500	6.5500	3.1500	11.6500	4.1700	16.7500	4.6800
1.5500	1.3000	6.6500	3.1750	11.7500	4.1800	16.8500	4.6900
1.6500	1.3500	6.7500	3.2000	11.8500	4.1900	16.9500	4.7000

Aggregate Industry Equivalent Unit Score	Industry Diversity Score	Aggregate Industry Equivalent Unit Score	Industry Diversity Score	Aggregate Industry Equivalent Unit Score	Industry Diversity Score	Aggregate Industry Equivalent Unit Score	Industry Diversity Score
1.7500	1.4000	6.8500	3.2250	11.9500	4.2000	17.0500	4.7100
1.8500	1.4500	6.9500	3.2500	12.0500	4.2100	17.1500	4.7200
1.9500	1.5000	7.0500	3.2750	12.1500	4.2200	17.2500	4.7300
2.0500	1.5500	7.1500	3.3000	12.2500	4.2300	17.3500	4.7400
2.1500	1.6000	7.2500	3.3250	12.3500	4.2400	17.4500	4.7500
2.2500	1.6500	7.3500	3.3500	12.4500	4.2500	17.5500	4.7600
2.3500	1.7000	7.4500	3.3750	12.5500	4.2600	17.6500	4.7700
2.4500	1.7500	7.5500	3.4000	12.6500	4.2700	17.7500	4.7800
2.5500	1.8000	7.6500	3.4250	12.7500	4.2800	17.8500	4.7900
2.6500	1.8500	7.7500	3.4500	12.8500	4.2900	17.9500	4.8000
2.7500	1.9000	7.8500	3.4750	12.9500	4.3000	18.0500	4.8100
2.8500	1.9500	7.9500	3.5000	13.0500	4.3100	18.1500	4.8200
2.9500	2.0000	8.0500	3.5250	13.1500	4.3200	18.2500	4.8300
3.0500	2.0333	8.1500	3.5500	13.2500	4.3300	18.3500	4.8400
3.1500	2.0667	8.2500	3.5750	13.3500	4.3400	18.4500	4.8500
3.2500	2.1000	8.3500	3.6000	13.4500	4.3500	18.5500	4.8600
3.3500	2.1333	8.4500	3.6250	13.5500	4.3600	18.6500	4.8700
3.4500	2.1667	8.5500	3.6500	13.6500	4.3700	18.7500	4.8800
3.5500	2.2000	8.6500	3.6750	13.7500	4.3800	18.8500	4.8900
3.6500	2.2333	8.7500	3.7000	13.8500	4.3900	18.9500	4.9000
3.7500	2.2667	8.8500	3.7250	13.9500	4.4000	19.0500	4.9100
3.8500	2.3000	8.9500	3.7500	14.0500	4.4100	19.1500	4.9200
3.9500	2.3333	9.0500	3.7750	14.1500	4.4200	19.2500	4.9300
4.0500	2.3667	9.1500	3.8000	14.2500	4.4300	19.3500	4.9400
4.1500	2.4000	9.2500	3.8250	14.3500	4.4400	19.4500	4.9500
4.2500	2.4333	9.3500	3.8500	14.4500	4.4500	19.5500	4.9600
4.3500	2.4667	9.4500	3.8750	14.5500	4.4600	19.6500	4.9700
4.4500	2.5000	9.5500	3.9000	14.6500	4.4700	19.7500	4.9800
4.5500	2.5333	9.6500	3.9250	14.7500	4.4800	19.8500	4.9900
4.6500	2.5667	9.7500	3.9500	14.8500	4.4900	19.9500	5.0000
4.7500	2.6000	9.8500	3.9750	14.9500	4.5000		
4.8500	2.6333	9.9500	4.0000	15.0500	4.5100		
4.9500	2.6667	10.0500	4.0100	15.1500	4.5200		

(f) The Moody's Equivalent Diversity Score is then calculated by summing each of the Industry Diversity Scores for each S&P Industry Classification shown on Schedule 2.

For purposes of calculating the Moody's Equivalent Diversity Score, affiliated issuers in the same industry are deemed to be a single issuer (provided that one obligor shall not be considered an affiliate of another obligor solely because they are controlled by the same financial sponsor) except as otherwise agreed to by S&P.

COLLATERAL MANAGEMENT AGREEMENT

This Agreement, dated as of December 12, 2019 (this "Agreement"), is entered into by and between Owl Rock CLO II, Ltd., an exempted company incorporated with limited liability under the laws of the Cayman Islands, with its registered office at the offices of Walkers Fiduciary Limited, Cayman Corporate Centre, 27 Hospital Road, George Town, Grand Cayman, KY1-9008, Cayman Islands (together with successors and assigns permitted hereunder, the "Issuer"), and Owl Rock Capital Advisors LLC ("ORCA"), a Delaware limited liability company, with its principal offices located at 399 Park Avenue, 38th Floor, New York, NY 10022, as collateral manager (in such capacity, the "Collateral Manager"). Capitalized terms used and not otherwise defined herein have the meanings assigned to them in the Indenture.

WITNESSETH:

WHEREAS, the Issuer intends to issue Notes pursuant to an indenture dated as of December 12, 2019 (the "Indenture"), among the Issuer, Owl Rock CLO II, LLC, as co-issuer of the Co-Issued Notes (the "Co-Issuer" and, together with the Issuer, the "Issuers"), and State Street Bank and Trust Company, as trustee (together with any successor trustee permitted under the Indenture, the "Trustee");

WHEREAS, the Issuer intends to issue Preferred Shares pursuant to the Issuer's memorandum and articles of association and subject to the Fiscal Agency Agreement, dated as of the Closing Date (the "Fiscal Agency Agreement"), among the Fiscal Agent, the Share Registrar and the Issuer, as amended from time to time in accordance with the terms thereof;

WHEREAS, the Issuer intends to pledge certain Collateral Obligations, Eligible Investments and Cash (all as defined in the Indenture) and certain other assets (all as set forth in the Indenture) (collectively, the "Assets") to the Trustee as security for its obligations under the Indenture;

WHEREAS, the Issuer wishes to enter into this Agreement, pursuant to which the Collateral Manager agrees to perform, on behalf of the Issuer, certain duties with respect to the Assets in the manner and on the terms set forth herein and to perform such additional duties as are consistent with the terms of this Agreement, the Indenture and the Collateral Administration Agreement; and

WHEREAS, the Collateral Manager has the capacity to provide the services required hereby and is prepared to perform such services upon the terms and conditions set forth herein.

NOW, THEREFORE, in consideration of the mutual agreements herein set forth, the parties hereto agree as follows:

1. Definitions.

Terms used herein and not defined below or elsewhere herein shall have the meanings set forth in the Indenture.

"Agreement" shall mean this Agreement, as amended from time to time.

“Collateral Manager Securities” shall mean any Securities owned by the Collateral Manager, an Affiliate thereof, or any account, fund, client or portfolio established and controlled by the Collateral Manager or an Affiliate thereof or for which the Collateral Manager or an Affiliate thereof acts as the investment adviser or with respect to which the Collateral Manager or an Affiliate thereof exercises discretionary control thereover.

“Collateral Manager Information” shall have the meaning ascribed to such term in the Offering Circular.

“Governing Instruments” shall mean the memorandum of association, articles of association and by-laws, if applicable, in the case of a corporation, the partnership agreement, in the case of a partnership, the limited liability company agreement and certificate of formation, in the case of a limited liability company or the trust agreement and (if applicable) certificate of trust, in the case of a trust.

“Offering Circular” shall mean the final Offering Circular with respect to the Notes.

“Related Person” shall mean with respect to any Person, the owners of the equity interests therein, directors, officers, employees, managers, agents and professional advisors thereof.

“Responsible Officer” shall mean, with respect to any Person, any duly authorized director, officer or manager of such Person with direct responsibility for the administration of the applicable agreement and also, with respect to a particular matter, any other duly authorized director, officer or manager of such Person to whom such matter is referred because of such director's, officer's or manager's knowledge of and familiarity with the particular subject. Each party may receive and accept a certification of the authority of any other party as conclusive evidence of the authority of any Person to act, and such certification may be considered as in full force and effect until receipt by such other party of written notice to the contrary.

2. General Duties and Authorization of the Collateral Manager

The Collateral Manager shall provide services to the Issuer as follows:

(a) Subject to and in accordance with the applicable terms of the Indenture and the terms of this Agreement, the Collateral Manager agrees to, and is appointed and authorized by the Issuer to (i) select the Assets to be acquired, sold, terminated, tendered or otherwise disposed of by the Issuer, (ii) invest and reinvest the Assets subject to the Investment Criteria and other conditions and restrictions set forth in the Indenture, (iii) instruct the Trustee with respect to any acquisition, disposition or tender of, or Offer with respect to, any Assets received in respect thereof in the open market or otherwise by the Issuer, and (iv) perform all other tasks and take all other actions that any of the Indenture, the Collateral Administration Agreement or this Agreement specify are to be taken by the Collateral Manager (provided that the Collateral Manager will not be bound to follow any amendment or supplement to the Indenture unless it has consented thereto in accordance with the Indenture); and the Collateral Manager may, in its sole discretion, take any other action not inconsistent with an action that such agreements specify may be taken by the Collateral Manager.

(b) The Collateral Manager shall monitor the Assets on behalf of the Issuer on an ongoing basis and will further agree to provide or cause to be provided to the Issuer all reports, schedules and other data reasonably available to the Collateral Manager that the Issuer is required to prepare and deliver or cause to be prepared and delivered under the Indenture, in such forms and containing such information required thereby, in reasonably sufficient time for such required reports, schedules and data to be reviewed and delivered by or on behalf of the Issuer to the parties entitled thereto under the Indenture. The obligation of the Collateral Manager to furnish such reports, schedules and other data is subject to the Collateral Manager's timely receipt of necessary information, reports, schedules and other data from the Person responsible for the delivery or preparation thereof (including without limitation, Obligor of the Collateral Obligations, the Rating Agency, the Trustee and the Collateral Administrator) and to any confidentiality restrictions with respect thereto.

(c) Without limiting the foregoing, the Issuer authorizes the Collateral Manager to, at any time and subject to and in accordance with this Agreement, the Indenture and the Loan Sale Agreement: (i) direct the Trustee to dispose of any or all Assets in the open market or otherwise, (ii) direct the Trustee to acquire or retain, as security for the Secured Notes in substitution for or in addition to any Collateral Obligations, Eligible Investments or other Assets, one or more Collateral Obligations, Eligible Investments or other Assets, and (iii) as agent of the Issuer, direct the Trustee to take the following actions with respect to any Asset:

- (A) tender such Assets pursuant to an Offer;
- (B) consent or object to any proposed amendment, modification or waiver with respect to such Asset, including pursuant to an Offer;
- (C) retain or dispose of any securities or other property (if other than Cash) received pursuant to an Offer or with respect to any Asset;
- (D) waive any default with respect to any Asset;
- (E) vote to accelerate, or to rescind the acceleration of, the maturity of any Asset; or
- (F) exercise any other rights or remedies with respect to such Asset as provided in the related Underlying Document or take any other action consistent with the terms of the Indenture and the standard of care set forth in Section 2(f).

(d) The Issuer hereby irrevocably (except as provided below) appoints the Collateral Manager as its true and lawful agent and attorney-in-fact (with full power of substitution) in its name, place and stead and at its expense, in connection with the performance of its duties provided for in this Agreement or in the Indenture. The Issuer hereby ratifies and confirms all that such attorney-in-fact (or any substitute) shall lawfully do hereunder and pursuant hereto and authorizes such attorney-in-fact to exercise full discretion and act for the Issuer in the same manner and with the same force and effect as the managers or officers of the Issuer might or could do in respect of the performance of such services, as well as in respect of all other things the Collateral Manager deems necessary or incidental to the furtherance or conduct of such services, subject in each case to the other terms of this Agreement. The Issuer hereby authorizes such attorney-in-fact, in its sole discretion (but subject to applicable law and the provisions of this Agreement and the Indenture), to take all actions that it considers reasonably necessary and appropriate in respect of the Assets, this Agreement, the Indenture and the other Transaction Documents. This grant of power of attorney is coupled with an interest, and it shall survive and not be affected by the subsequent dissolution or bankruptcy of the Issuer, except that, notwithstanding anything herein to the contrary, the appointment herein of the Collateral Manager as the Issuer's agent and attorney-in-fact shall automatically cease and terminate upon the effective date of any termination of this Agreement, the resignation of the Collateral Manager pursuant to Section 12 or any removal of the Collateral Manager pursuant to Section 14.

(e) The Collateral Manager and the Issuer shall take such other action, and furnish such certificates, opinions and other documents, as may be reasonably requested by the other party hereto in order to effectuate the purposes of this Agreement and to facilitate compliance with applicable laws and regulations and the terms of this Agreement.

(f) The Collateral Manager will perform its obligations under this Agreement, the Indenture and the Fiscal Agency Agreement with reasonable care and in good faith using a degree of skill and attention no less than that which the Collateral Manager exercises with respect to comparable assets that it may manage for itself and its other clients and which is consistent with what the Collateral Manager reasonably believes to be the customary and usual collateral management practices that a prudent collateral manager of national recognition in the United States would use to manage comparable assets for its own account and for the account of others, except as expressly provided otherwise in this Agreement, the Indenture and the Fiscal Agency Agreement or under applicable law; provided that the Collateral Manager shall not be liable for any losses or damages resulting from any failure to satisfy the foregoing standard of care except to the extent that such failure would result in liability pursuant to Section 10. Without prejudicing the preceding, the Collateral Manager shall follow its customary standards, policies and procedures in performing its duties under this Agreement, the Indenture and the Fiscal Agency Agreement.

3. Brokerage.

If the Collateral Manager chooses to effect a transaction for the purchase or sale of an Asset through a broker-dealer, the Collateral Manager shall use commercially reasonable efforts to obtain the best execution for all orders placed with respect to the Assets, considering all circumstances (but, for the avoidance of doubt and without limiting the foregoing, with no obligation to obtain the lowest price) and in a manner permitted by law. Subject to the preceding sentence, the Collateral Manager may, in the allocation of business, take into consideration research and other brokerage services furnished to the Collateral Manager or its Affiliates by brokers and dealers which are not Affiliates of the Collateral Manager. Such services may be furnished to the Collateral Manager or its Affiliates in connection with its other advisory activities or investment operations. Transactions may be executed as part of concurrent authorizations to purchase or sell the same investment for other accounts served by the Collateral Manager or its Affiliates. When these concurrent transactions occur, the objective of the Collateral Manager (and any of its Affiliates involved in such transactions) shall be to allocate the executions among the accounts in an equitable manner. A more complete description of the Collateral Manager's policies with respect to the placement of orders is set forth in the Collateral Manager's most recent Form ADV, a copy of which has been made available to the Issuer and to the Trustee.

4. Additional Activities of the Collateral Manager.

Nothing herein shall prevent the Collateral Manager or any of its Affiliates from engaging in its customary businesses, or from rendering services of any kind to the Issuer and its Affiliates, the Trustee, the Holders or beneficial owners of the Securities or any other Person or entity to the extent permitted by applicable law and not expressly prohibited under the Indenture. Without prejudice to the generality of the foregoing, the Collateral Manager or any of its Affiliates and any directors, officers, partners, employees and agents of the Collateral Manager or its Affiliates may, among other things, and subject to any limits specified in the Indenture:

- (a) serve as directors (whether supervisory or managing), partners, officers, employees, agents, nominees or signatories for the Issuer, its Affiliates or any issuer of any obligations included in the Assets, to the extent permitted by their Governing Instruments, as from time to time amended, or by any resolutions duly adopted by the Issuer, its Affiliates or any issuer of any obligations included in the Assets, pursuant to their respective Governing Instruments;
- (b) receive fees for services of any nature rendered to the issuer of any obligations included in the Assets;
- (c) be retained to provide services to the Issuer or its Affiliates that are unrelated to this Agreement, and be paid therefor;
- (d) be a secured or unsecured creditor of, or hold an equity interest in, the Issuer, its Affiliates or any issuer of any obligation included in the Assets;
- (e) make a market in any Collateral Obligations or in any Notes; and
- (f) serve as a member of any “creditors’ committee” or informal workout group with respect to any obligation included in the Assets which is, has become, or, in the Collateral Manager’s opinion, may become a Defaulted Obligation.

It is understood that the Collateral Manager and any of its Affiliates have engaged (and expect to continue to engage) in other business and have furnished (and expect to continue to furnish) investment management and advisory services to others, including Persons which may have investment policies similar to those followed by the Collateral Manager with respect to the Assets and which may own obligations or securities of the same class, or which are of the same type, as the Collateral Obligations or the Eligible Investments or other obligations or securities of the Obligors or issuers of the Collateral Obligations or the Eligible Investments. The Collateral Manager will be free, in its sole discretion, to make recommendations to others, or effect transactions on behalf of itself or for others, which may be the same as or different from those effected with respect to the Assets and the Issuer. Nothing in the Indenture or this Agreement shall prevent the Collateral Manager or any of its Affiliates, acting either as principal or agent on behalf of others, from buying or selling, or from recommending to or directing any other account to buy or sell, at any time, obligations or securities of the same kind or class, or obligations or securities of a different kind or class of the same Obligor or issuer, as those directed by the Collateral Manager to be purchased or sold on behalf of the Issuer.

It is understood that, to the extent permitted by applicable law, the Collateral Manager, its Affiliates or their respective Related Persons or any member of their families or a Person advised by the Collateral Manager or its Affiliates may have an interest in a particular transaction or in obligations or securities of the same kind or class, or obligations or securities of a different kind or class of the same Obligor or issuer, as those whose purchase or sale the Collateral Manager may direct under this Agreement. If, in light of market conditions and investment objectives, the Collateral Manager determines that it would be advisable to purchase or sell the same Collateral Obligation both for the Issuer, and either the proprietary account of the Collateral Manager or any Affiliate of the Collateral Manager or another client of the Collateral Manager or any Affiliate, the Collateral Manager will allocate such investment opportunities across such Persons for which such opportunities are appropriate in a manner it deems fair and equitable over time in accordance with (i) its internal conflicts of interest and allocation policies (as such policies and procedures may change from time to time in the sole discretion of the Collateral Manager) and (ii) any applicable requirements of the Advisers Act. The Issuer agrees that, in the course of managing the Collateral Obligations held by the Issuer, the Collateral Manager may consider its relationships with other clients (including Obligors and issuers) and its Affiliates. The Collateral Manager may decline to make a particular investment for the Issuer in view of such relationships.

Unless the Collateral Manager determines in its sole discretion that such purchase or sale may be appropriate, the Collateral Manager may refrain from directing the purchase or sale hereunder of securities or obligations of (i) Persons of which the Collateral Manager, its Affiliates or any of its or their officers, directors, partners or employees are directors or officers, (ii) Persons for which the Collateral Manager or any of its Affiliates acts as financial adviser or underwriter or (iii) Persons about which the Collateral Manager or any of its Affiliates has information which the Collateral Manager deems confidential or non-public or otherwise might prohibit it from trading such securities or obligations in accordance with applicable law. The Collateral Manager shall not be obligated to utilize with respect to the Assets any particular investment opportunity of which it becomes aware or to pursue any particular investment strategy.

5. Acquisitions from or Dispositions to the Collateral Manager and Related Parties

Subject to compliance with applicable laws and regulations and subject to this Agreement and the applicable provisions of the Loan Sale Agreement and the Indenture, the Collateral Manager may direct the Trustee to acquire a Collateral Obligation from, or sell a Collateral Obligation, Eligible Investment or Equity Security to, the Collateral Manager, any of its Affiliates or any client for whom the Collateral Manager or any of its Affiliates serve as investment advisor. Any such acquisition by the Issuer shall be for Fair Market Value or as otherwise specified in the Indenture.

6. Records: Confidentiality.

(a) The Collateral Manager shall maintain appropriate books of account and records relating to services performed hereunder, and such books of account and records shall be accessible for inspection by a representative of the Issuer, the Trustee and the Independent accountants appointed by the Collateral Manager on behalf of the Issuer pursuant to Article X of the Indenture at any time during normal business hours and upon not less than three Business Days' prior notice. The Collateral Manager shall provide the Issuer with sufficient information and reports to maintain the books and records of the Issuer.

(b) The Collateral Manager shall keep confidential any and all information obtained in connection with the services rendered hereunder and shall not disclose any such information to non-affiliated third parties except (i) with the prior written consent of the Issuer, (ii) such information as any Rating Agency shall reasonably request in connection with its rating of the Notes, (iii) in connection with establishing trading or investment accounts or otherwise in connection with effecting transactions on behalf of the Issuer, (iv) as required by law, regulation, court order or the rules or regulations of any self-regulating organization, body or official having jurisdiction over the Collateral Manager, (v) to its professional advisers or (vi) such information as shall have been publicly disclosed other than in violation of this Agreement. Notwithstanding the foregoing, the Collateral Manager (a) may present summary data with respect to the performance of the Assets in conjunction with presentation of performance statistics of other funds managed or to be managed by the Collateral Manager or its Affiliates, and may aggregate data with respect to the performance of one or more categories of Assets with similar data of such other funds and (b) may disclose such other information about the Issuer, the Assets and the Securities as is customarily disclosed by managers of collateralized loan obligations. For purposes of this Section 6, the Holders and beneficial owners of the Securities shall in no event be considered “non-affiliated third parties.”

(c) Notwithstanding anything in this Agreement or any other Transaction Document to the contrary, the Collateral Manager, the Issuers, the Trustee and the Holders and beneficial owners of the Securities (and each of their respective employees, representatives or other agents) may disclose to any and all Persons, without limitation of any kind, the U.S. tax treatment and U.S. tax structure (in each case, under applicable federal, state or local law) of the transactions contemplated by this Agreement and all materials of any kind (including opinions or other tax analyses) that are provided to them relating to such U.S. tax treatment and U.S. tax structure; provided that such U.S. tax treatment and U.S. tax structure shall be kept confidential to the extent reasonably necessary to comply with applicable U.S. federal or state laws.

7. Obligations of the Collateral Manager.

Unless otherwise specifically required by any provision of this Agreement, any other Transaction Document or applicable law, the Collateral Manager shall use commercially reasonable efforts to ensure that no action is taken by it, and shall not intentionally or with reckless disregard take any action, which would (a) materially adversely affect the Issuer for purposes of Cayman Islands law, United States federal or state law or any other law known to the Collateral Manager to be applicable to the Issuer, (b) not be permitted under the Issuers’ Governing Instruments, (c) violate in any material respect any law, rule or regulation of any governmental body or agency having jurisdiction over the Issuer, including, without limitation, any Cayman Islands or United States federal, state or other applicable securities law, (d) require registration of the Issuer or the pool of Assets as an “investment company” under the Investment Company Act or (e) result in the Issuer or the Co-Issuer violating the terms of the Indenture. In connection with the foregoing, but without prejudice to Section 2 hereof, the Collateral Manager will not be required to make any independent investigation of any facts or laws in connection with its obligations under this Agreement or the conduct of its business generally. If the Collateral Manager is ordered to take any such action by the Issuer, the Collateral Manager shall promptly notify the Issuer, the Trustee and the Rating Agency of the Collateral Manager’s judgment that such action would, or would reasonably be expected to, have one or more of the consequences set forth above and need not take such action unless (i) the action would not have the consequences set forth in clause (c) above and (ii) the Issuer again requests the Collateral Manager to do so and a Majority of each Class of Notes have consented thereto in writing. Notwithstanding any such request, the Collateral Manager need not take such action unless arrangements satisfactory to it are made to insure or indemnify the Collateral Manager from any liability it may incur as a result of such action. The Collateral Manager, its partners, their respective partners, and the Collateral Manager’s directors, officers, stockholders and employees shall not be liable to the Issuer, the Trustee, the Holders or any other Person, except as provided in Section 10 of this Agreement. Any indemnification or insurance pursuant to this Section 7 that is payable out of the Assets shall be payable only in accordance with the priorities set forth in Article XI of the Indenture.

8. Compensation.

(a) The Issuer shall pay to the Collateral Manager, for services rendered and performance of its obligations under this Agreement, a fee, payable in arrears on each Payment Date (including any Redemption Date, other than a Redemption Date in connection with a redemption of Secured Notes in part by Class not occurring on a regularly scheduled Payment Date) in accordance with the Priority of Payments that consists of (i) an amount equal to 0.15% per annum (calculated on the basis of a 360 day year and the actual number of days elapsed during the related Interest Accrual Period) of the Fee Basis Amount measured as of the first day of the Collection Period relating to such Payment Date (the "Base Management Fee") and (ii) an amount equal to 0.25% per annum (calculated on the basis of a 360 day year and the actual number of days elapsed during the related Interest Accrual Period) of the Fee Basis Amount measured as of the first day of the Collection Period relating to such Payment Date (the "Subordinated Management Fee" and, together with the Base Management Fee, the "Management Fees"). If any portion of any Collateral Management Fee payable on any Payment Date in accordance with the Priority of Payments is not paid in full for any reason, such portion shall be deferred and remain due and payable on subsequent Payment Dates.

(b) The Collateral Manager may, in its sole discretion, (i) waive its rights to receive any portion of the Management Fees payable on any Payment Date (including any previously Deferred Subordinated Management Fee) or (ii) defer any portion of the Subordinated Management Fee otherwise payable to the Collateral Manager on any Payment Date (the "Deferred Subordinated Management Fee"). The Collateral Manager hereby waives its rights to receive all Management Fees until such date as the Collateral Manager notifies the Issuer and the Trustee that it is revoking such waiver.

(c) If this Agreement is terminated for any reason, or if the Collateral Manager resigns or is removed, (i) the Base Management Fee and the Subordinated Management Fee will each be prorated for any partial period elapsing from the last Payment Date on which such Collateral Manager was entitled to receive the Base Management Fee and the Subordinated Management Fee to the effective date of such termination, resignation or removal and (ii) any unpaid or Deferred Subordinated Management Fee shall be determined as of the effective date of such termination, resignation or removal and, in each case, shall be immediately due and payable on each Payment Date following the effective date of such termination, resignation or removal in accordance with the Priority of Payments until paid in full. Otherwise, such Collateral Manager shall not be entitled to any further compensation for further services but shall be entitled to receive any expense reimbursement accrued to the effective date of termination, resignation or removal and any indemnity amounts owing (or that may become owing) under this Agreement. Any Collateral Management Fee, expense reimbursement and indemnities owed to such Collateral Manager or owed to any successor Collateral Manager on any Payment Date shall be paid *pro rata* based on the amount thereof then owing to each such Person, subject to the Priority of Payments.

(d) The Collateral Manager shall be responsible for expenses incurred in the performance of its obligations under this Agreement; provided, however, the Issuer will pay or reimburse the Collateral Manager for expenses including fees and out-of-pocket expenses reasonably incurred by the Collateral Manager in connection with the services provided under this Agreement with respect to (i) the costs and expenses of the Collateral Manager incurred in connection with the negotiation, preparation and execution of this Agreement and all other agreements and matters related to the issuance of any Securities; (ii) any transfer fees necessary to register any Collateral Obligation in accordance with the Indenture; (iii) any fees and expenses in connection with the acquisition, management or disposition of Assets or otherwise in connection with the Securities or the Issuer (including (a) investment related travel, communications and related expenses, (b) loan processing fees, accounting and legal fees and expenses (including internally allocated expenses) and other expenses of professionals retained by the Collateral Manager on behalf of the Issuer and (c) amounts in connection with the termination, cancellation or abandonment of a potential acquisition or disposition of any Assets that is not consummated); (iv) any and all taxes, regulatory and governmental charges that may be incurred or payable by the Issuer; (v) any and all insurance premiums or expenses incurred in connection with the activities of the Issuer by the Collateral Manager; (vi) any and all costs, fees and expenses incurred in connection with the rating of the Secured Notes or obtaining ratings or credit estimates on Collateral Obligations, and communications with the Rating Agency; (vii) any and all costs, fees and expenses incurred in connection with the Collateral Manager's communications with the Holders (including charges related to annual meetings and for preparation of reports); (viii) costs, fees and expenses of one or more firms that provide software databases and applications for the purpose of modeling, evaluating and monitoring the Assets and the Securities pursuant to a licensing or other agreement; (ix) fees and expenses for services to the Issuer in respect of the Assets relating to asset pricing and rating services; (x) any and all expenses incurred to comply with any law or regulation related to the activities of the Issuer and, to the extent relating to the Issuer and the Assets, the Collateral Manager; (xi) the fees and expenses of any independent advisor employed to value or consider Collateral Obligations; (xii) any and all costs, fees and expenses incurred in connection with any amendment or supplemental indenture effected (or proposed to be effected) pursuant to the Indenture; (xiii) in the event the Issuer is included in the consolidated financial statements of the Collateral Manager or its Affiliates, costs and expenses associated with the preparation of such financial statements and other information by the Collateral Manager or its Affiliates to the extent related to the inclusion of the Issuer in such financial statements; (xiv) any and all costs, fees and expenses incurred in connection with the preparation and audit of the Issuer's financial statements; (xv) any out-of-pocket costs or expenses incurred by the Collateral Manager in connection with complying with applicable law; and (xvi) as otherwise agreed upon by the Issuer and the Collateral Manager, to be paid in accordance with the Indenture. In addition, the Issuer will pay or reimburse the costs and expenses (including fees and disbursements of counsel and accountants) of the Collateral Manager and the Issuer incurred in connection with or incidental to the entering into of this Agreement or any amendment hereto.

9. Benefit of the Agreement.

The Collateral Manager shall perform its obligations hereunder in accordance with the terms of this Agreement and the terms of the Indenture applicable to it and shall use all reasonable endeavors, in the course of carrying out such obligations, to protect the interests of the Holders as a group. The Collateral Manager agrees that such obligations shall be enforceable at the instance of the Issuer, the Trustee, on behalf of the Holders, or the requisite percentage of Holders as provided in the Indenture.

10. Limits of Collateral Manager Responsibility.

(a) The Collateral Manager assumes no responsibility under this Agreement other than to render the services called for hereunder and under the terms of the Indenture applicable to it in good faith and shall not be responsible for any action or inaction of the Issuer or the Trustee in following or declining to follow any advice, recommendation or direction of the Collateral Manager. The Collateral Manager, its Affiliates, and their respective Related Persons shall not be liable to the Issuers, the Trustee, any Holder of Securities, any holder of the Issuer's ordinary shares, the Initial Purchaser, any of their respective Affiliates or Related Persons or any other Person for any act, omission, error of judgment, mistake of law, or for any claim, loss, liability, damage, judgements, assessments, settlement cost, or other expense (including attorneys' fees and expenses and court costs) arising out of any investment, or for any other act or omission in the performance of the Collateral Manager's obligations under or in connection with this Agreement or the terms of any other Transaction Document applicable to the Collateral Manager, incurred as a result of actions taken or recommended or for any omissions of the Collateral Manager, or for any decrease in the value of the Assets, except the Collateral Manager will be liable (i) by reason of acts or omissions constituting bad faith, willful misconduct or gross negligence in the performance of its duties under this Agreement and under the terms of the Indenture or (ii) with respect to Collateral Manager Information, as of the date made, containing any untrue statement of a material fact or omitting to state a material fact necessary in order to make the statements in the Offering Circular, in light of the circumstances under which they were made, not misleading (the preceding clauses (i) and (ii) collectively referred to as "Collateral Manager Breaches").

(b) The Collateral Manager shall not be liable for any consequential, punitive, exemplary or special damages or lost profits under this Agreement or under the Indenture. Nothing contained in this Agreement shall be deemed to waive any liability which cannot be waived under applicable state or federal law or any rules or regulations thereunder.

(c) Indemnity by the Issuer. The Issuer shall indemnify and hold harmless (the Issuer in such case, the "Indemnifying Party") the Collateral Manager, its Affiliates, and their respective Related Persons (such parties collectively in such case, the "Indemnified Parties") from and against any and all losses, claims, damages, judgments, assessments, costs or other liabilities (collectively, "Losses") (as Administrative Expenses) and will promptly reimburse each such Indemnified Party for all reasonable fees and expenses incurred by an Indemnified Party with respect thereto (including, without limitation, reasonable fees and expenses of counsel and costs of collection) (collectively, "Expenses") (as Administrative Expenses) arising out of or in connection with the issuance of the Securities (including, without limitation, any untrue statement of material fact or alleged untrue statement of material fact contained in the Offering Circular, or any omission or alleged omission to state in the Offering Circular a material fact necessary in order to make the statements therein, in the light of the circumstances under which they were made, not misleading, other than Collateral Manager Information), the transactions contemplated by the Offering Circular, the Indenture or this Agreement and any acts or omissions of any such Indemnified Party; provided that such Indemnified Party shall not be indemnified for any Losses or Expenses incurred as a result of any Collateral Manager Breach or any information contained under the headings "U.S. Credit Risk Retention" and "EU Risk Retention Requirements—The Retention Holder" in the Offering Circular as of the date made containing any untrue statement of a material fact or omitting to state a material fact necessary in order to make the statements in the Offering Circular, in light of the circumstances under which they were made, not misleading.

(d) Notwithstanding anything contained herein to the contrary, the obligations of the Issuer under this Section 10 shall be limited-recourse obligations of the Issuer, payable solely out of the Assets in accordance with the priorities set forth in Article XI of the Indenture and shall be subject to the terms of Section 22 hereof.

(e) Notwithstanding anything to the contrary contained in this Agreement, the provisions of this Agreement shall not be construed so as to provide for the exculpation of the Collateral Manager or the indemnification of the Issuer or the Collateral Manager for any liability (including liability under U.S. federal securities laws), to the extent (but only to the extent) that such liability may not be waived, modified or limited under applicable law or such indemnification may not be demanded under applicable law, but shall otherwise be construed so as to effectuate the provisions of this Agreement to the fullest extent permitted by applicable law.

(f) In providing services under this Agreement, the Collateral Manager may rely in good faith upon and will be fully protected and incur no liability for acting at the direction of the Issuer (where such direction has been given without direct advice from the Collateral Manager) or for relying upon advice of nationally recognized counsel, accountants or other advisers as the Collateral Manager determines, in its sole discretion, is reasonably appropriate in connection with the services provided by the Collateral Manager under this Agreement.

(g) An Indemnified Party shall (or with respect to an Indemnified Party other than the Collateral Manager, the Collateral Manager shall cause such Indemnified Party to) promptly notify the Indemnifying Party if the Indemnified Party receives a complaint, claim, compulsory process or other notice of any loss, claim, damage or liability giving rise to a claim for indemnification under this Section 10 and give written notice to the Indemnifying Party of such claim within ten (10) days after such claim is made or threatened, which notice shall specify in reasonable detail the nature of the claim and the amount (or an estimate of the amount) of the claim but failure so to notify the Indemnifying Party (i) shall not relieve such Indemnifying Party from its obligations under paragraph (a) above unless and to the extent that it did not otherwise learn of such action or proceeding and to the extent such failure results in the forfeiture by the Indemnifying Party of substantial rights and defenses and (ii) shall not, in any event, relieve the Indemnifying Party for any obligations to any Person entitled to indemnity pursuant to paragraph (a) above other than the indemnification obligations provided for in paragraph (a) above.

(h) With respect to any claim made or threatened against an Indemnified Party, or compulsory process or request served upon such Indemnified Party for which such Indemnified Party is or may be entitled to indemnification under this Section 10, such Indemnified Party shall (or with respect to an Indemnified Party other than the Collateral Manager, the Collateral Manager shall cause such Indemnified Party to), at the Indemnifying Party's expense:

(i) provide the Indemnifying Party such information and cooperation with respect to such claim as the Indemnifying Party may reasonably require, including, but not limited to, making appropriate personnel available to the Indemnifying Party at such reasonable times as the Indemnifying Party may request;

(ii) cooperate and take all such steps as the Indemnifying Party may reasonably request to preserve and protect any defense to such claim;

(iii) in the event suit is brought with respect to such claim, upon reasonable prior notice, afford to the Indemnifying Party the right, which the Indemnifying Party may exercise in its sole discretion and at its expense, to participate in the investigation, defense and settlement of such claim;

(iv) neither incur any material expense to defend against nor release or settle any such claim or make any admission with respect thereto (other than routine or incontestable admissions or factual admissions the failure to make which would expose such Indemnified Party to unindemnified liability) without the prior written consent of the Indemnifying Party; provided, that the Indemnifying Party shall have advised such Indemnified Party that such Indemnified Party is entitled to be indemnified hereunder with respect to such claim; and

(v) upon reasonable prior notice, afford to the Indemnifying Party the right, in its sole discretion and at its sole expense, to assume the defense of such claim, including, but not limited to, the right to designate counsel and to control all negotiations, litigation, arbitration, settlements, compromises and appeals of such claim; provided, that if the Indemnifying Party assumes the defense of such claim, it shall not be liable for any fees and expenses of counsel for any Indemnified Party incurred thereafter in connection with such claim except that if such Indemnified Party reasonably determines that counsel designated by the Indemnifying Party has a conflict of interest, such Indemnifying Party shall pay the reasonable fees and disbursements of one counsel (in addition to any local counsel) separate from its own counsel for all Indemnified Parties in connection with any one action or separate but similar or related actions in the same jurisdiction arising out of the same general allegations or circumstances; and provided further, that prior to entering into any final settlement or compromise, such Indemnifying Party shall seek the consent of the Indemnified Party and use its best efforts in the light of the then prevailing circumstances (including, without limitation, any express or implied time constraint on any pending settlement offer) to obtain the consent of such Indemnified Party as to the terms of settlement or compromise. If an Indemnified Party does not consent to the settlement or compromise within a reasonable time under the circumstances, the Indemnifying Party shall not thereafter be obligated to indemnify the Indemnified Party for any amount in excess of such proposed settlement or compromise.

(i) No Indemnified Party shall, without the prior written consent of the Indemnifying Party, which consent shall not be unreasonably withheld or delayed, settle or compromise any claim giving rise to a claim for indemnity hereunder, or permit a default or consent to the entry of any judgment in respect thereof, unless such settlement, compromise or consent includes, as an unconditional term thereof, the giving by the claimant to the Indemnifying Party of a release from liability substantially equivalent to the release given by the claimant to such Indemnified Party in respect of such claim.

(j) In the event that any Indemnified Party waives its right to indemnification hereunder, the Indemnifying Party shall not be entitled to appoint counsel to represent such Indemnified Party nor shall the Indemnifying Party reimburse such Indemnified Party for any costs of counsel to such Indemnified Party.

(k) Indemnity by Collateral Manager. The Collateral Manager shall indemnify, defend and hold harmless the Issuer and its Related Persons from and against any and all Losses and shall reimburse each such Person for all Expenses in investigating, preparing, pursuing or defending any claim, action, proceeding or investigation with respect to any pending or threatened litigation against the Issuer or any such Related Person (collectively, "Actions"), to the extent that such Action is caused by, or is a direct consequence of, any Collateral Manager Breach; provided that no such indemnity shall be paid to the extent that such Action was caused by, or arose out of or in connection with, bad faith, willful misconduct, gross negligence or reckless disregard of the Issuer or any Related Person.

11. No Partnership or Joint Venture.

The Issuer and the Collateral Manager are not partners or joint venturers with each other and nothing herein shall be construed to make them such partners or joint venturers or impose any liability as such on either of them. The Collateral Manager's relation to the Issuer shall be deemed to be solely that of an independent contractor.

12. Term: Termination.

(a) This Agreement shall commence as of the date first set forth above and shall continue in force until the first of the following occurs: (i) the payment in full of the Notes and the termination of the Indenture in accordance with its terms; (ii) the liquidation of the Assets and the final distribution of the proceeds of such liquidation pursuant to the terms of the Indenture; or (iii) the termination of this Agreement in accordance with clause (b) or (c) of this Section 12 or Section 14 of this Agreement.

(b) This Agreement may be terminated without cause by the Collateral Manager, and the Collateral Manager may resign upon 90 days' prior written notice (or such shorter notice as is acceptable to the Issuer) to the Issuer, the Trustee (who will forward such notice to each Holder), and the Rating Agency; provided, however, that the Collateral Manager shall have the right to resign immediately upon the effectiveness of any material change in applicable law or regulations which renders the performance by the Collateral Manager of its duties under the Collateral Management Agreement or under the Indenture to be a violation of such law or regulation. No such termination or resignation shall be effective until the date as of which a successor collateral manager shall have been appointed in accordance with this Agreement and delivered an instrument of acceptance to the Issuer and the resigned Collateral Manager and the successor collateral manager has effectively assumed all of the Collateral Manager's duties and obligations pursuant to this Agreement.

(c) If this Agreement is terminated pursuant to this Section 12, such termination shall be without any further liability or obligation of either party to the other, except as provided in Sections 2(g), 8(c), 10, 15 and 22 of this Agreement, which provisions shall survive the termination of this Agreement.

(d) Promptly after notice of any removal for cause pursuant to Section 14 hereof or resignation of the Collateral Manager pursuant to this Section 12 while any Securities are Outstanding, the Issuer shall:

(i) transmit copies of such notice to the Trustee (who shall forward a copy of such notice to the Holders), the Fiscal Agent and the Rating Agency; and

(ii) at the direction of a Majority of the Preferred Shares appoint as a successor collateral manager any institution that (A) has demonstrated an ability to professionally and competently perform duties similar to those imposed upon the Collateral Manager hereunder, (B) is legally qualified and has the capacity to assume all of the duties, responsibilities and obligations of the Collateral Manager hereunder and under the applicable terms of the Indenture, (C) does not cause the Issuer or the Co-Issuer or the pool of Assets to become required to register under the Investment Company Act and (D) has been approved by a Majority of the Controlling Class and a Majority of the Preferred Shares (provided, for the avoidance of doubt, that if a Majority of the Controlling Class or a Majority of the Preferred Shares has nominated such successor, it shall be deemed to have approved of such successor) and (E) does not by its appointment cause the Issuer or the Co-Issuer to be treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes or subject to U.S. federal, state or local income tax on a net income basis.

(e) If (i) a Majority of the Preferred Shares fails to nominate a successor within 30 days of initial notice of the resignation or removal of the Collateral Manager or (ii) a Majority of the Controlling Class does not approve the proposed successor nominated by the holders of the Preferred Shares within 10 days of the date of the notice of such nomination, then a Majority of the Controlling Class shall, within 60 days of the failure described in clause (i) or (ii) of this sentence, as the case may be, nominate a successor Collateral Manager that meets the criteria set forth in clause (d)(ii) above. If a Majority of the Preferred Shares approves such proposed successor nominated pursuant to the preceding sentence, such nominee shall become the Collateral Manager. If no successor Collateral Manager is appointed within 90 days (or, in the event of a change in applicable law or regulation which renders the performance by the resigning Collateral Manager of its duties under this Agreement or the Indenture to be a violation of such law or regulation, within 30 days) following the termination or resignation of the Collateral Manager, any of the Collateral Manager, a Majority of the Preferred Shares and the Majority of the Controlling Class shall have the right to petition a court of competent jurisdiction to appoint a successor Collateral Manager, in either such case whose appointment shall become effective after such successor has accepted its appointment and without the consent of any Holder of any Securities.

(f) Any successor Collateral Manager shall be entitled to the Base Management Fee and the Subordinated Management Fee accruing from the effective date of its appointment. No compensation payable to such successor Collateral Manager shall be greater than such components of the Collateral Management Fee without the prior written consent of 100% of the Holders of each Class of Securities, including Collateral Manager Securities.

(g) The Issuer, the Trustee and the successor collateral manager shall take such action (or cause the outgoing Collateral Manager to take such action) consistent with this Agreement and the terms of the Indenture applicable to the Collateral Manager, as shall be necessary to effectuate any such succession. Promptly following the appointment of a successor collateral manager in accordance with the foregoing, the Issuer shall provide written notice thereof to the Rating Agency.

(h) In the event of removal of the Collateral Manager pursuant to this Agreement by the Issuer, the Issuer shall have all of the rights and remedies available with respect thereto at law or equity, and, without limiting the foregoing, the Issuer may by notice in writing to the Collateral Manager as provided under this Agreement terminate all the rights and obligations of the Collateral Manager under this Agreement (except those that survive termination pursuant to Section 12(d) above). Upon expiration of the applicable notice period with respect to termination specified in this Section 12 or Section 14 of this Agreement, as applicable, all authority and power of the Collateral Manager under this Agreement, whether with respect to the Assets or otherwise, shall automatically and without further action by any person or entity pass to and be vested in the successor collateral manager upon the appointment thereof. Nevertheless, the Collateral Manager shall take such steps as may be reasonably necessary to transfer such authority and power.

13. Delegation; Assignments; Succession.

(a) Except as provided in this Agreement, the Collateral Manager may not assign or delegate its rights or responsibilities under this Agreement without the consent of the Issuer and the consent of a Majority of the Controlling Class and a Majority of the Preferred Shares (voting separately).

(b) The Collateral Manager may, without obtaining the consent of any Holder of Securities, but subject to any consent of the Issuer required for an assignment under the Advisers Act, assign any of its rights or obligations under this Agreement to an Affiliate of the Collateral Manager, to the surviving entity of a merger, consolidation or restructuring of the Collateral Manager, or to any other entity to which all or substantially all of the assets, or at the time of such transfer, the collateral management business, of the Collateral Manager has been transferred; provided that such Affiliate, successor or transferee (i) has demonstrated an ability to professionally and competently perform duties similar to those imposed upon the Collateral Manager pursuant to this Agreement, (ii) has the legal right and capacity to act as Collateral Manager under this Agreement, (iii) shall not cause any of the Issuer, the Co-Issuer or the pool of Assets to become required to register under the provisions of the 1940 Act and (iv) by its appointment will not cause the Issuer or Co-Issuer to be treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes or subject to U.S. federal, state or local income tax on a net income basis. The Collateral Manager shall deliver prior notice to the Rating Agency of any such assignment or combination.

(c) In addition, the Collateral Manager may, without the consent of any Person, delegate to third parties (including without limitation its Affiliates) the duties assigned to the Collateral Manager under this Agreement, and employ third parties (including without limitation its Affiliates) to render advice (including investment advice), to provide services to arrange for trade execution and otherwise provide assistance to the Issuer, and to perform any of the Collateral Manager's duties under this Agreement; provided that the Collateral Manager shall not (i) delegate investment advice responsibilities, including (without limitation) asset selection, credit review and the negotiation and determination of the acquisition price of a Collateral Obligation to non-affiliates; (ii) be relieved of any of its duties under this Agreement regardless of the performance of any services by third parties; or (iii) by its appointment cause the Issuer or the Co-Issuer to be treated as a publicly traded partnership taxable as a corporation for U.S. federal income tax purposes or subject to U.S. federal, state or local income tax on a net income basis.

(d) Any assignment by the Collateral Manager consented to by the Issuer and the required Holders shall bind the assignee hereunder in the same manner as the Collateral Manager is bound. In addition, the assignee shall execute and deliver to the Issuer and the Trustee an appropriate agreement naming such assignee as a Collateral Manager. Upon the execution and delivery of such a counterpart by the assignee, the Collateral Manager shall be released from further obligations pursuant to this Agreement, except with respect to its obligations under Section 10 of this Agreement arising prior to such assignment and except with respect to its obligations under Sections 15 and 22 hereof.

(e) This Agreement shall not be assigned by the Issuer without the prior written consent of the Collateral Manager, except that the Collateral Manager agrees and consents to the assignment by the Issuer of this Agreement pursuant to Section 15.1(f) of the Indenture.

(f) In the event of any assignment by the Issuer, the Issuer shall (x) use its best efforts to cause its successor to execute and deliver to the Collateral Manager such documents as the Collateral Manager shall consider reasonably necessary to effect fully such assignment and (y) provide written notice thereof to the Issuer, each Holder, the Trustee and the Rating Agency.

14. Termination by the Issuer for Cause.

This Agreement may be terminated, and the Collateral Manager may be removed for Cause (as defined below) upon 30 Business Days' prior written notice by the Issuer (a "Termination Notice") at the direction of either (i) a Majority of the Controlling Class or (ii) a Majority of the Preferred Shares provided that Collateral Manager Securities shall be disregarded and have no voting rights with respect to any vote in respect of removal of the Collateral Manager for Cause. Simultaneous with its direction to the Issuer to so remove the Collateral Manager, either (i) a Majority of the Controlling Class or (ii) a Majority of the Preferred Shares (as applicable) shall give to the Issuer a written statement setting forth the reason for such removal (a "Notice of Removal") and the Issuer shall deliver a copy of the Termination Notice and the Notice of Removal to the Trustee (who shall deliver a copy of such notice to the Holders) within five Business Days of receipt of such written notice. No such termination or removal pursuant to this Section 14 shall be effective (A) until a successor collateral manager shall have been appointed in accordance with Section 12 and have delivered an instrument of acceptance to the Issuer and the removed Collateral Manager and the successor collateral manager has effectively assumed all of the Collateral Manager's duties and obligations under this Agreement and the Indenture and (B) unless the Notice of Removal shall have been delivered to the Issuer as set forth above.

For purposes of determining “Cause” with respect to termination of this Agreement pursuant to this Section, such term shall mean any one of the following events:

(a) the Collateral Manager willfully and intentionally violated or breached any material provision of this Agreement or the Indenture applicable to it (not including a willful and intentional breach that results from a good faith dispute regarding reasonable alternative courses of action or reasonable interpretation of instructions);

(b) the Collateral Manager breached provision of this Agreement or the Indenture applicable to it (other than as covered by clause (a) and it being understood that failure to meet any Concentration Limitation, Collateral Quality Test or Coverage Test is not a breach for purposes of this clause (b)), which breach would reasonably be expected to have a material adverse effect on any Class of Secured Notes and shall not cure such breach (if capable of being cured) within 60 days after the earlier to occur of a Responsible Officer of the Collateral Manager receiving notice or having actual knowledge of such breach, unless, if such breach is remediable, the Collateral Manager has taken action commencing the cure thereof within such 60 day period that the Collateral Manager believes in good faith will remedy such breach within 90 days after the earlier to occur of a Responsible Officer receiving notice or having actual knowledge thereof;

(c) the failure of any representation or warranty of the Collateral Manager in Section 16 hereof to be correct in any material respect when such representation or warranty is made, which failure (i) would reasonably be expected to have a material adverse effect on any Class of Secured Notes and (ii) if capable of being corrected, is not corrected by the Collateral Manager within 45 days of a Responsible Officer of the Collateral Manager receiving notice of such failure, unless if such failure is remediable, the Collateral Manager has taken action commencing the cure thereof within such 45-day period that the Collateral Manager believes in good faith will remedy such failure within 90 days after the earlier to occur of a Responsible Officer receiving notice thereof or having actual knowledge thereof;

(d) (A) the Collateral Manager is wound up or dissolved; (B) there is appointed over the Collateral Manager or a substantial portion of its assets a receiver, administrator, administrative receiver, trustee or similar officer; or (C) the Collateral Manager (i) ceases to be able to, or admits in writing its inability to, pay its debts as they become due and payable, or makes a general assignment for the benefit of, or enters into any composition or arrangement with, its creditors generally; (ii) applies for or consents (by admission of material allegations of a petition or otherwise) to the appointment of a receiver, trustee, assignee, custodian, liquidator or sequester (or other similar official) of the Collateral Manager or of any substantial part of its properties or assets, or authorizes such an application or consent, or proceedings seeking such appointment are commenced without such authorization, consent or application against the Collateral Manager and continue undismissed for 60 days; (iii) authorizes or files a voluntary petition in bankruptcy, or applies for or consents (by admission of material allegations of a petition or otherwise) to the application of any bankruptcy, reorganization, arrangement, readjustment of debt, insolvency or dissolution, or authorizes such application or consent, or proceedings to such end are instituted against the Collateral Manager without such authorization, application or consent and are approved as properly instituted and remain undismissed for 60 days or result in adjudication of bankruptcy or insolvency; or (iv) permits or suffers all or any substantial part of its properties or assets to be sequestered or attached by court order and the order remains undismissed for 60 days;

(e) the occurrence and continuation of an Event of Default specified under clause (a), (b) or (c) of the definition of such term that results primarily from any material breach by the Collateral Manager of its duties under this Agreement or under the Indenture which breach or default is not cured within any applicable cure period (excluding any such Event of Default relating to a good faith dispute with respect to reasonable alternative courses of action or the meaning of any relevant provision under the Transaction Documents or any matter that is in the process of being reconciled in accordance with the applicable Transaction Documents); or

(f) (i) the occurrence of an act by the Collateral Manager that constitutes fraud or felony criminal activity in the performance of its obligations under this Agreement (as determined pursuant to a final adjudication by a court of competent jurisdiction) or the Collateral Manager being indicted for a felony criminal offense materially related to its business of providing asset management services or (ii) any Responsible Officer of the Collateral Manager primarily responsible for the performance by the Collateral Manager of its obligations under this Agreement (in the performance of his or her investment management duties) is indicted for a felony criminal offense materially related to the business of the Collateral Manager providing asset management services and continues to have responsibility for the performance by the Collateral Manager under this Agreement for a period of thirty (30) days after such indictment.

Prior to the effective appointment of any successor collateral manager in accordance with this Agreement, the event or circumstance giving rise to the removal of the Collateral Manager for Cause described above (other than pursuant to clause (d) of the definition thereof) may be waived by a written approval of both a Majority of the Controlling Class and a Majority of the Preferred Shares (voting separately) as a basis for termination of this Agreement and removal of the Collateral Manager hereunder; provided that Collateral Manager Securities shall be disregarded and have no voting rights for purposes of this waiver, it being understood that if all of the Securities of either such Class are Collateral Manager Securities, the approval of a Majority of such Class shall not be required for such waiver.

If any of the events specified in clauses (a) through (f) of this Section 14 shall occur, the Collateral Manager shall give prompt written notice thereof to the Issuer, the Trustee (who shall forward such notice to the Holders) and the Rating Agency; provided that if the events specified in clause (d) above shall occur, the Collateral Manager shall give written notice thereof to the Issuer, the Trustee (who will forward such notice to the holders of the Securities) and the Rating Agency immediately upon the Collateral Manager's becoming aware of the occurrence of such event. In no event will the Trustee be required to determine whether or not Cause exists to remove the Collateral Manager.

15. Action Upon Termination.

(a) From and after the effective date of termination of this Agreement, the Collateral Manager shall not be entitled to compensation for further services hereunder, but shall be paid all compensation to which it is entitled, and shall receive all other amounts for which it is entitled to reimbursement, all as provided in and subject to Section 8 hereof, and shall be entitled to receive any amounts owing under Sections 7 and 10 hereof. Upon such termination, the Collateral Manager shall as soon as practicable:

(i) deliver to and at the direction of the Issuer all property and documents of the Trustee or the Issuer or otherwise relating to the Assets then in the custody of the Collateral Manager; and

(ii) deliver to the Trustee an accounting with respect to the books and records delivered to the Trustee or the successor collateral manager appointed pursuant to Section 12(e) hereof.

Notwithstanding such termination, the Collateral Manager shall remain liable for its acts or omissions hereunder as described in Section 10 arising prior to termination and for any expenses, losses, damages, liabilities, demands, charges and claims of any nature whatsoever (including reasonable attorneys' fees) in respect of or arising out of a breach of the representations and warranties made by the Collateral Manager in Section 16(b) hereof or from any failure of the Collateral Manager to comply in all material respects with the provisions of this Section 15.

(b) The Collateral Manager agrees that, notwithstanding any termination, it shall reasonably cooperate in any Proceeding arising in connection with this Agreement, the Indenture or any of the Assets (excluding any such Proceeding in which claims are asserted against the Collateral Manager or any Affiliate of the Collateral Manager) upon receipt of appropriate indemnification and expense reimbursement.

16. Representations and Warranties.

(a) The Issuer hereby represents and warrants to the Collateral Manager as follows:

(i) The Issuer has been duly incorporated and is validly existing under the laws of the Cayman Islands, has all requisite corporate power and authority to own its assets and the securities proposed to be owned by it and included in the Assets and to transact the business in which it is presently engaged and is duly qualified under the laws of each jurisdiction where its ownership or lease of property or the conduct of its business requires, or the performance of its obligations under this Agreement, the Indenture or the Securities would require, such qualification, except for failures to be so qualified, authorized or licensed that would not in the aggregate have a material adverse effect on the business, operations, assets or financial condition of the Issuer.

(ii) The Issuer has all requisite corporate power and authority to execute, deliver and perform this Agreement, the Indenture and the Securities and all obligations required hereunder, under the Indenture and the Securities and has taken all necessary action to authorize the execution, delivery and performance of this Agreement, the Indenture and the Securities and the performance of all obligations imposed upon it hereunder and thereunder. No consent of any other Person including, without limitation, shareholders and creditors of the Issuer, and no license, permit, approval or authorization of, exemption by, notice or report to, or registration, filing or declaration with, any governmental authority, other than those that may be required under state securities or "blue sky" laws and those that have been or shall be obtained in connection with the Indenture and the issuance of the Securities, is required by the Issuer in connection with this Agreement, the Indenture or the Securities or the execution, delivery, performance, validity or enforceability of this Agreement, the Indenture or the Securities or the obligations imposed upon it hereunder or thereunder. This Agreement constitutes, and each instrument or document required hereunder, when executed and delivered hereunder, shall constitute, the legally valid and binding obligations of the Issuer enforceable against the Issuer in accordance with its terms, subject, as to enforcement, to (a) the effect of bankruptcy, insolvency or similar laws affecting generally the enforcement of creditors' rights, as such laws would apply in the event of any bankruptcy, receivership, insolvency or similar event applicable to the Issuer and (b) general equitable principles (whether enforceability of such principles is considered in a proceeding at law or in equity).

(iii) The execution, delivery and performance of this Agreement and the documents and instruments required hereunder shall not violate any provision of any existing law or regulation binding on the Issuer, or any order, judgment, award or decree of any court, arbitrator or governmental authority binding on or applicable to the Issuer, or the Governing Instruments of, or any securities issued by, the Issuer or of any mortgage, indenture, lease, contract or other agreement, instrument or undertaking to which the Issuer is a party or by which the Issuer or any of its assets is or may be bound, the violation of which would have a material adverse effect on the business, operations, assets or financial condition of the Issuer, and shall not result in or require the creation or imposition of any lien on any of its property, assets or revenues pursuant to the provisions of any such mortgage, indenture, lease, contract or other agreement, instrument or undertaking (other than the lien of the Indenture).

(iv) The Issuer is not in violation of its Governing Instruments or in breach or violation of or in default under the Indenture or any contract or agreement to which it is a party or by which it or any of its assets may be bound, or any applicable statute or any rule, regulation or order of any court, government agency or body having jurisdiction over the Issuer or its properties, the breach or violation of which or default under which would have a material adverse effect on the validity or enforceability of this Agreement or the performance by the Issuer of its duties hereunder.

(v) True and complete copies of the Indenture and the Issuer's Governing Instruments have been or, no later than the Closing Date, will be delivered to the Collateral Manager. In addition, the Issuer acknowledges that it has received Part 2 of the Collateral Manager's Form ADV filed with the Securities and Exchange Commission, as required by Rule 204-3 under the Advisers Act, prior to or concurrently with the date of execution of this Agreement.

The Issuer agrees to deliver a true and complete copy of each and every amendment to the documents referred to in Section 16(a)(v) above to the Collateral Manager as promptly as practicable after its adoption or execution.

(b) The Collateral Manager hereby represents and warrants to the Issuer as follows:

(i) The Collateral Manager is a limited liability company duly organized and validly existing and in good standing under the law of the State of Delaware and has full power and authority to own its assets and to transact the business in which it is currently engaged and is duly qualified as a limited liability company and is in good standing under the laws of each jurisdiction where its ownership or lease of property or the conduct of its business requires, or the performance of this Agreement would require such qualification, except for those jurisdictions in which the failure to be so qualified, authorized or licensed would not have a material adverse effect on the business, operations, assets or financial condition of the Collateral Manager or on the ability of the Collateral Manager to perform its obligations under, or on the validity or enforceability of, this Agreement and the provisions of the Indenture which are applicable to the Collateral Manager; the Collateral Manager is a registered investment adviser under the United States Investment Advisers Act of 1940, as amended (the "Advisers Act").

(ii) The Collateral Manager has full power and authority to execute and deliver this Agreement and perform all obligations required hereunder and under the provisions of the Indenture which are applicable to the Collateral Manager, and the Collateral Manager has taken all necessary action to authorize this Agreement on the terms and conditions hereof and the execution, delivery and performance of this Agreement and all obligations required hereunder and under the terms of the Indenture which are applicable to the Collateral Manager. No consent of any other person, including, without limitation, creditors of the Collateral Manager, and no license, permit, approval or authorization of, exemption by, notice or report to, or registration, filing or declaration with, any governmental authority (other than those already obtained) is required by the Collateral Manager in connection with this Agreement or the execution, delivery, performance, validity or enforceability of this Agreement or the obligations required hereunder or under the terms of the Indenture which are applicable to the Collateral Manager. This Agreement has been, and each instrument and document required hereunder or under the terms of the Indenture shall be, executed and delivered by a duly authorized officer of the Collateral Manager, and this Agreement constitutes, and each instrument and document required hereunder or under the terms of the Indenture when executed and delivered by the Collateral Manager hereunder or under the terms of the Indenture shall constitute, the legally valid and binding obligations of the Collateral Manager enforceable against the Collateral Manager in accordance with their terms, subject, as to enforcement, to (a) the effect of bankruptcy, insolvency or similar laws affecting generally the enforcement of creditors' rights and (b) general equitable principles (whether considered in a proceeding at law or in equity).

(iii) The execution, delivery and performance of this Agreement and the terms of the Indenture applicable to the Collateral Manager and the documents and instruments required hereunder or under the terms of the Indenture shall not violate any provision of any existing law or regulation binding on or applicable to the Collateral Manager, or any order, judgment, award or decree of any court, arbitrator or governmental authority binding on the Collateral Manager, or the Governing Instruments of, or any securities issued by the Collateral Manager or of any mortgage, indenture, lease, contract or other agreement, instrument or undertaking to which the Collateral Manager is a party or by which the Collateral Manager or any of its assets is or may be bound, the violation of which would have a material adverse effect on the business operations, assets or financial condition of the Collateral Manager or its ability to perform its obligations under this Agreement, and shall not result in or require the creation or imposition of any lien on any of its property, assets or revenues pursuant to the provisions of any such mortgage, indenture, lease, contract or other agreement, instrument or undertaking.

(iv) There is no charge, investigation, action, suit or proceeding before or by any court pending or, to the knowledge of the Collateral Manager, threatened that, if determined adversely to the Collateral Manager, would have a material adverse effect upon the performance by the Collateral Manager of its duties under, or on the validity or enforceability of, this Agreement or the provisions of the Indenture applicable to the Collateral Manager hereunder.

(v) The Collateral Manager is authorized to carry on its business in the United States.

(vi) The Collateral Manager is not in violation of its Governing Instruments or in breach or violation of or in default under any contract or agreement to which it is a party or by which it or any of its property may be bound, or any applicable statute or any rule, regulation or order of any court, government agency or body having jurisdiction over the Collateral Manager or its properties, the breach or violation of which or default under which would have a material adverse effect on the validity or enforceability of this Agreement or the provisions of the Indenture applicable to the Collateral Manager hereunder, or the performance by the Collateral Manager of its duties hereunder or under the Indenture.

(vii) The Collateral Manager Information contained in the Offering Circular, as the same may be thereafter amended or supplemented, as of the date thereof, as of the date of any such amendment or supplement, and as of the Closing Date, is true and correct in all material respects and does not omit to state any material fact necessary in order to make the statements therein, in the light of the circumstances under which they were made, not misleading.

The Collateral Manager makes no representation, express or implied, with respect to the Issuer or the disclosure with respect to the Issuer.

17. Observation Rights.

The Issuer covenants and agrees, if requested in writing by the Collateral Manager and to the extent practicable under the circumstances, to notify the Collateral Manager of each meeting of the Board of Directors of the Issuer following the receipt of such request by the Issuer and to use commercially reasonable efforts to provide any materials distributed to the Board of Directors in connection with any such meeting and to afford a representative of the Collateral Manager the opportunity to be present at each such meeting, in person or by telephone at the option of the Collateral Manager.

18. Notices.

Unless expressly provided otherwise herein, all notices, requests, demands and other communications required or permitted under this Agreement shall be in writing (including by telecopy) and shall be deemed to have been duly given, made and received when delivered against receipt or upon actual receipt, by registered or certified mail, postage prepaid, return receipt requested, by hand delivery, or by courier service or, in the case of telecopy or email notice, when received in legible form, addressed as set forth below:

(a) If to the Issuer:

Owl Rock CLO II, Ltd.
c/o Walkers Fiduciary Limited
Cayman Corporate Centre
27 Hospital Road,
George Town, Grand Cayman
KY1-9008, Cayman Islands
Telecopy: (345) 949-8080

(b) If to the Collateral Manager:

Owl Rock Capital Advisors LLC
399 Park Avenue, Floor 38
New York, NY 10022
Attention: Alan Kirshenbaum
E-mail Address: alan@owlrock.com with a copy to legal@owlrock.com

(c) If to the Trustee:

State Street Bank and Trust Company
1 Iron Street
Boston, Massachusetts 02210
Attention: Structured Trust and Analytics
Ref: Owl Rock CLO II, Ltd.
Facsimile: (617) 937-4358
Telephone: (617) 662-9839

(d) If to the Rating Agency:
S&P Global Rating
55 Water Street, 41st Floor
New York, New York 10041
Attention: Structured Credit–CDO Surveillance

(e) If to the Holders:
At their respective addresses set forth on the Register.

Any party may alter the address, email address or telecopy number to which communications or copies are to be sent by giving notice of such change of address in conformity with the provisions of this Section 18 for the giving of notice.

19. Binding Nature of Agreement: Successors and Assigns

This Agreement shall be binding upon and inure to the benefit of the parties hereto and their respective heirs, personal representatives, successors and assigns as provided herein. The Collateral Manager agrees that its obligations hereunder shall be enforceable, at the instance of the Issuer, on behalf of the Issuer by the Trustee under the Indenture, as provided in the Indenture (subject to the rights and defenses of the Collateral Manager and the provisions of Section 15 hereunder). The Collateral Manager agrees and consents to the provisions contained in Article XV of the Indenture.

20. Entire Agreement: Amendments

This Agreement contains the entire agreement and understanding among the parties hereto with respect to the subject matter hereof and supersedes all prior and contemporaneous agreements, understandings, inducements and conditions, express or implied, oral or written, of any nature whatsoever with respect to the subject matter hereof. The parties hereto hereby acknowledge that any prior agreement concerning the subject matter hereof has been terminated as of the date hereof and is of no further force or effect (except for provisions in such agreement designated to survive termination). (For the avoidance of doubt, the parties acknowledge that this Agreement does not govern the relationship of ORCA in its capacity as a Holder.) The express terms hereof control and supersede any course of performance and/or usage of the trade inconsistent with any of the terms hereof.

This Agreement may be amended by the parties thereto to (i) correct inconsistencies, typographical or other errors, defects or ambiguities or (ii) conform the Collateral Management Agreement to the Offering Circular, the Collateral Administration Agreement or the Indenture (as it may be amended from time to time in accordance with the terms thereof), in each case without the consent of the holders of any Securities and without satisfaction of the S&P Rating Condition. The Collateral Manager will provide notice to the Rating Agency of any such amendment.

Any other amendment to this Agreement requires the consent of the parties hereto and the approval of a Majority of the Preferred Shares, with at least ten (10) days' prior written notice to the Trustee (who shall forward such notice to the Controlling Class), the Fiscal Agent and the Rating Agency; provided that any such amendment to this Agreement that would (i) modify the definition of the term Cause, (ii) modify the Base Management Fee, including any component of the Base Management Fee, the method for calculating any component of the Base Management Fee or any definition used in any component of the Base Management Fee or (iii) modify the Class or Classes or the percentage of the Aggregate Outstanding Amount of any Class that has the right to remove the Collateral Manager, consent to any assignment of this Agreement or nominate or approve any successor Collateral Manager shall, in each case, also require the approval of a Majority of the Controlling Class and satisfaction of the S&P Rating Condition.

21. Conflict with the Indenture.

In the event that this Agreement requires any action to be taken with respect to any matter and the Indenture requires that a different action be taken with respect to such matter, and such actions are mutually exclusive, the provisions of the Indenture in respect thereof shall control.

22. Subordination; Limited Recourse; Non-Petition.

(a) The Collateral Manager agrees that the payment of all amounts to which it is entitled pursuant to this Agreement shall be subordinated to the extent set forth in the Indenture, including Article XI thereof.

(b) Notwithstanding any other provision of this Agreement, the obligations of the Issuer hereunder are, from time to time and at any time, limited recourse obligations of the Issuer, payable solely from the Assets and only to the extent of funds available from time to time and in accordance with the Priority of Payments, and following exhaustion of the Assets, any claims of the Collateral Manager hereunder shall be extinguished and shall not thereafter revive. The Collateral Manager further agrees (i) not to take any action in respect of any claims hereunder against any officer, director, employee, shareholder, noteholder or administrator of the Issuer and (ii) not to cause the filing of a petition in bankruptcy against the Issuer for the nonpayment of the fees or other amounts payable by the Issuer to the Collateral Manager under this Agreement until the payment in full of all Notes issued under the Indenture and the expiration of a period equal to one year and a day, or, if longer, the applicable preference period, following such payment. Nothing in this Section 22 shall preclude, or be deemed to stop, the Collateral Manager (x) from taking any action prior to the expiration of the aforementioned period in (A) any case or Proceeding voluntarily filed or commenced by the Issuer, or (B) any involuntary insolvency Proceeding filed or commenced by a Person other than the Collateral Manager, or (y) from commencing against the Issuer or any of its properties any legal action which is not a bankruptcy, reorganization, arrangement, insolvency, moratorium or liquidation proceeding. The provisions of this Section 22 shall survive the termination of this Agreement for any reason whatsoever.

23. Governing Law.

THIS AGREEMENT SHALL BE GOVERNED BY AND CONSTRUED IN ACCORDANCE WITH THE LAW OF THE STATE OF NEW YORK

24. Indulgences Not Waivers

Neither the failure nor any delay on the part of any party hereto to exercise any right, remedy, power or privilege under this Agreement shall operate as a waiver thereof, nor shall any single or partial exercise of any right, remedy, power or privilege preclude any other or further exercise of the same or of any other right, remedy, power or privilege, nor shall any waiver of any right, remedy, power or privilege with respect to any occurrence be construed as a waiver of such right, remedy, power or privilege with respect to any other occurrence. No waiver shall be effective unless it is in writing and is signed by the party asserted to have granted such waiver.

25. Costs and Expenses

The reasonable costs and expenses (including the fees and disbursements of counsel and accountants) incurred by the Collateral Manager in connection with the negotiation and preparation of and the execution of this Agreement, and all matters incident thereto, shall be borne by the Issuer and, unless paid on the Closing Date or shortly thereafter by ORCC or from the proceeds of the offering of the Securities (to the extent permitted under the Indenture), shall be subject to the Priority of Payments.

26. Titles Not to Affect Interpretation

The titles of paragraphs and subparagraphs contained in this Agreement are for convenience only, and they neither form a part of this Agreement nor are they to be used in the construction or interpretation hereof.

27. Execution in Counterparts

This Agreement may be executed in any number of counterparts, which may be effectively delivered by facsimile or other electronic means or other written form of communication, each of which shall be deemed to be an original as against any party whose signature appears thereon, and all of which shall together constitute one and the same instrument. This Agreement shall become binding when one or more counterparts hereof, individually or taken together, shall bear the signatures of all of the parties reflected hereon as the signatories.

28. Provisions Separable

In case any provision in this Agreement shall be invalid, illegal or unenforceable as written, such provision shall be construed in the manner most closely resembling the apparent intent of the parties with respect to such provision so as to be valid, legal and enforceable; provided, however, that if there is no basis for such a construction, such provision shall be ineffective only to the extent of such invalidity, illegality or unenforceability and, unless the ineffectiveness of such provision destroys the basis of the bargain for one of the parties to this Agreement, the validity, legality and enforceability of the remaining provisions hereof or thereof shall not in any way be affected or impaired thereby.

29. Number and Gender.

Words used herein, regardless of the number and gender specifically used, shall be deemed and construed to include any other number, singular or plural, and any other gender, masculine, feminine or neuter, as the context requires.

30. Jurisdiction and Venue.

The parties to this Agreement irrevocably submit to the non-exclusive jurisdiction of any New York state or federal court sitting in the Borough of Manhattan in The City of New York in any action or proceeding arising out of or relating to this Agreement, the Securities or the Indenture, and the parties irrevocably agree that all claims in respect of such action or proceeding may be heard and determined in such New York state or federal court. The parties to this Agreement irrevocably waive, to the fullest extent they may legally do so, the defense of an inconvenient forum to the maintenance of such action or proceeding. The parties to this Agreement irrevocably consent to the service of any and all process in any action or proceeding by the mailing or delivery of copies of such process to it in accordance with Section 18. The parties agree that a final judgment in any such action or proceeding shall be conclusive and may be enforced in other jurisdictions by suit on the judgment or in any other manner provided by law.

31. Rule 17g-5 Compliance.

The Collateral Manager agrees that any notice, report, request for satisfaction of the Global Rating Condition or other information provided by the Collateral Manager (or any of its respective representatives or advisors) to any Rating Agency hereunder or under the Indenture or the Collateral Administration Agreement for the purposes of undertaking credit rating surveillance of the Secured Notes shall be provided, substantially concurrently, by the Collateral Manager to the Information Agent for posting on a password-protected website in accordance with the procedures set forth in Section 2A of the Collateral Administration Agreement and Section 14.16 of the Indenture.

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

OWL ROCK CAPITAL ADVISORS LLC

By: _____
Name
Title:

OWL ROCK CLO II, LTD.

By: _____
Name:
Title:

LOAN SALE AGREEMENT

between

OWL ROCK CAPITAL CORPORATION

as Seller

and

OWL ROCK CLO II, LTD.

as Purchaser

Dated as of December 12, 2019

TABLE OF CONTENTS

	Page
ARTICLE I DEFINITIONS	1
SECTION 1.1 Definitions	1
SECTION 1.2 Other Terms	3
SECTION 1.3 Computation of Time Periods	3
SECTION 1.4 Interpretation	3
SECTION 1.5 References	4
ARTICLE II CONVEYANCES OF TRANSFERRED ASSETS	4
SECTION 2.1 Conveyances	4
SECTION 2.2 Optional Substitution of Loan Assets; Optional Seller Purchase of Assets	6
SECTION 2.3 Assignments	6
SECTION 2.4 Actions Pending Completion of Conveyance	6
SECTION 2.5 Indemnification	7
SECTION 2.6 Assignment of Rights and Indemnities	8
ARTICLE III CONSIDERATION AND PAYMENT	8
SECTION 3.1 Purchase Price; Substitution Value	8
SECTION 3.2 Payment of Purchase Price	8
ARTICLE IV REPRESENTATIONS AND WARRANTIES	9
SECTION 4.1 Seller's Representations and Warranties	9
SECTION 4.2 Reaffirmation of Representations and Warranties by the Seller; Notice of Breach	11
ARTICLE V COVENANTS OF THE SELLER	12
SECTION 5.1 Covenants of the Seller	12
ARTICLE VI MISCELLANEOUS PROVISIONS	13
SECTION 6.1 Amendments, Etc.	13
SECTION 6.2 Governing Law; Submission to Jurisdiction; Waiver of Jury Trial	13
SECTION 6.3 Notices	14
SECTION 6.4 Severability of Provisions	15
SECTION 6.5 Further Assurances	15
SECTION 6.6 No Waiver; Cumulative Remedies	15
SECTION 6.7 Counterparts	15

TABLE OF CONTENTS
(continued)

	Page
SECTION 6.8 Non-Petition	15
SECTION 6.9 Transfer of Seller's Interest	16
SECTION 6.10 Binding Effect; Third-Party Beneficiaries and Assignability	16
SECTION 6.11 Merger and Integration	16
SECTION 6.12 Headings	16

This LOAN SALE AGREEMENT, dated as of December 12, 2019 (as amended, supplemented or otherwise modified and in effect from time to time, this "Agreement"), between OWL ROCK CAPITAL CORPORATION, a Maryland corporation, as seller (in such capacity, the "Seller") and OWL ROCK CLO II, LTD., an exempted company incorporated with limited liability under the laws of the Cayman Islands, as purchaser (in such capacity, the "Purchaser").

WITNESSETH:

WHEREAS, on and after the date hereof, the Seller may, from time to time on each Conveyance Date (as defined below), sell or contribute, transfer, and otherwise convey, to the Purchaser, without recourse, and the Purchaser may, from time to time on each Conveyance Date, purchase or accept a contribution of all right, title and interest of the Seller (whether now owned or hereafter acquired or arising, and wherever located) in and to the Loan Assets (as defined below) mutually agreed by the Seller and the Purchaser; and

WHEREAS, it is the Seller's and the Purchaser's intention that the conveyance of the Transferred Assets (as defined below) under each assignment agreement and this Agreement is a "true sale" or a "true contribution" for all purposes, such that, upon payment of the purchase price therefor or the making of a contribution, the Transferred Assets will constitute property of the Purchaser from and after the applicable transfer date;

NOW, THEREFORE, for good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, it is hereby agreed by and between the Purchaser and the Seller as follows:

ARTICLE I

DEFINITIONS

SECTION 1.1 Definitions. As used in this Agreement, the following terms shall have the following meanings (such meanings to be equally applicable to both the singular and plural forms of the terms defined). All capitalized terms used herein but not defined herein shall have the respective meanings specified in, or incorporated by reference into, the Indenture and Security Agreement, dated as of December 12, 2019 (as amended, supplemented or otherwise modified and in effect from time to time, the "Indenture"), by and among the Purchaser, as Issuer, Owl Rock CLO II, LLC, as Co-Issuer, and State Street Bank and Trust Company, as trustee (in such capacity, the "Trustee").

"Agreement" has the meaning set forth in the preamble hereto.

"Convey" means to sell, transfer, assign, contribute, substitute or otherwise convey assets hereunder (each such conveyance being herein called a "Conveyance").

"Conveyance Date" means the date of a Conveyance, as specified in the applicable Purchase Notice or Notice of Substitution.

“Excluded Amounts” means, with respect to the Loan Assets, (i) any amount that is attributable to the reimbursement of payment by or on behalf of the Seller of any taxes, fee or other charge imposed by any governmental authority on any Loan Asset, (ii) any interest or fees (including origination, agency, structuring, management or other up-front fees) that are for the account of the Seller, (iii) any escrows relating to Taxes, insurance and other amounts in connection with Loan Assets which are held in an escrow account for the benefit of the obligor and the secured party pursuant to escrow arrangements under the related underlying instruments, (iv) to the extent paid using amounts other than proceeds of the Loan Assets and proceeds of Loans, as applicable, any amount paid in respect of reimbursement for expenses owed in respect of any Loan Asset pursuant to the related underlying instrument or (v) any amount paid to the Purchaser in error.

“Indorsement” has the meaning specified in Section 8-102(a)(11) of the UCC, and “Indorsed” has a corresponding meaning.

“Loan Asset” means each commercial loan identified on Schedule A hereto, and each commercial loan identified on any Purchase Notice.

“Optional Seller Purchase” has the meaning set forth in Section 2.2(a).

“Optional Seller Purchase Price” has the meaning set forth in Section 3.1(c).

“Proceeds” has the meaning set forth in Section 4.1(n).

“Purchase Notice” has the meaning set forth in Section 2.1(a).

“Purchase Price” has the meaning set forth in Section 3.1(a).

“Purchaser” has the meaning set forth in the preamble hereto.

“Related Property” means, any property or other assets designated and pledged or mortgaged as collateral to secure repayment of such Loan Asset, including, without limitation, mortgaged property and/or a pledge of the stock, membership or other ownership interests in the related obligor or its subsidiaries and all proceeds from any sale or other disposition of such property or other assets.

“Retained Interest” means, with respect to any Loan Asset, (a) all of the obligations, if any, of the agent(s) under the documentation evidencing such Loan Asset and (b) the applicable portion of the interests, rights and obligations under the documentation evidencing such Loan Asset that relate to such portion(s) of the indebtedness and interest in other obligations that are owned by another lender.

“Seller” has the meaning set forth in the preamble hereto.

“Substitute Loan Asset” has the meaning set forth in Section 2.2(a).

“Substitution” has the meaning set forth in Section 2.2(a).

“Substitution Value” has the meaning set forth in Section 3.1(b).

“Transferred Asset” means each asset, including any Loan Asset and Substitute Loan Asset, Conveyed by the Seller to the Purchaser hereunder, including with respect to each such asset, all Related Property; provided that the foregoing will exclude the Retained Interest and the Excluded Amounts.

SECTION 1.2 Other Terms. All accounting terms not specifically defined herein shall be construed in accordance with generally accepted accounting principles. All terms used in Article 9 of the UCC, and not specifically defined herein, are used herein as defined in such Article 9.

SECTION 1.3 Computation of Time Periods. Unless otherwise stated in this Agreement, in the computation of a period of time from a specified date to a later specified date, the word “from” means “from and including” and the words “to” and “until” each means “to but excluding.”

SECTION 1.4 Interpretation. In this Agreement, unless a contrary intention appears:

- (i) reference to any Person includes such Person’s successors and assigns;
- (ii) reference to any gender includes each other gender;
- (iii) reference to day or days without further qualification means calendar days;
- (iv) unless otherwise stated, reference to any time means New York time;
- (v) references to “writing” include printing, typing, lithography, electronic or other means of reproducing words in a visible form;
- (vi) reference to any agreement, document or instrument means such agreement, document or instrument as amended, modified, supplemented, replaced, restated, waived or extended and in effect from time to time in accordance with the terms thereof and reference to any promissory note includes any promissory note that is an extension or renewal thereof or a substitute or replacement therefor;
- (vii) reference to any requirement of law means such requirement of law as amended, modified, codified, replaced or reenacted, in whole or in part, and in effect from time to time, including rules and regulations promulgated thereunder and reference to any section or other provision of any requirement of law means that provision of such requirement of law from time to time in effect and constituting the substantive amendment, modification, codification, replacement or reenactment of such section or other provision; and
- (viii) references to “including” mean “including, without limitation”.

SECTION 1.5 References.

All Section references (including references to the Preamble), unless otherwise indicated, shall be to Sections (and the Preamble) in this Agreement.

ARTICLE II

CONVEYANCES OF TRANSFERRED ASSETS

SECTION 2.1 Conveyances.

(a) In the event the Purchaser agrees (in accordance with and subject to the requirements of the Indenture) from time to time to acquire one or more Loan Assets and Related Property from the Seller and the Seller agrees to Convey such Loan Assets and Related Property to the Purchaser, the Purchaser shall deliver written notice thereof to the Trustee substantially in the form set forth in Schedule B hereto (each, a "Purchase Notice"), designating the Conveyance Date and attaching a supplement to Schedule A identifying the Loan Assets proposed to be Conveyed and the Purchase Price with respect to such Conveyance. On the terms and subject to the conditions set forth in this Agreement and the Indenture, the Seller shall Convey to the Purchaser without recourse, and the Purchaser shall accept such Conveyance, on the applicable Conveyance Date, all of the Seller's right, title and interest (whether now owned or hereafter acquired or arising, and wherever located) in and to each Loan Asset then reported by the Seller on the Schedule A attached to the related Purchase Notice and the Related Property, together with all proceeds of the foregoing. For the avoidance of doubt, Schedule A, when delivered in accordance with the terms hereof, shall automatically be deemed to update any previously delivered Schedule A without the need for action or consent on the part of any Person. Without the need for a Purchase Notice, on the date hereof, the Purchaser agrees to acquire the Loan Assets set forth on Schedule A and the Related Property from the Seller and the Seller agrees to Convey such Loan Assets and Related Property to the Purchaser for the applicable Purchase Prices set forth on Schedule A.

(b) It is the express intent of the Seller and the Purchaser that each Conveyance of Transferred Assets by the Seller to the Purchaser pursuant to this Agreement be construed as an absolute sale and/or contribution of such Transferred Assets by the Seller to the Purchaser providing Purchaser with the full risks and benefits of ownership of the Transferred Assets. Further, it is not the intention of the Seller and the Purchaser that any Conveyance be deemed a grant of a security interest in the Transferred Assets by the Seller to the Purchaser to secure a debt or other obligation of the Seller. However, in the event that, notwithstanding the intent of the parties expressed herein, the Conveyances hereunder shall be characterized as loans and not as sales and/or contributions, then (i) this Agreement also shall be deemed to be, and hereby is, a security agreement within the meaning of the UCC and other applicable law and (ii) the Conveyances by the Seller provided for in this Agreement shall be deemed to be, and the Seller hereby grants to the Purchaser, a first priority security interest (subject only to Permitted Liens) in, to and under all of the Seller's right, title and interest in, to and under, whether now owned or hereafter acquired, such Transferred Assets and all proceeds of the foregoing to secure an obligation of the Seller to pay over and transfer to the Purchaser any and all distributions received by the Seller (other than Excluded Amounts) in relation to the Transferred Assets from time to time, whether in cash or in kind, so that the Purchaser will receive all distributions under, proceeds of and benefits of ownership of the Transferred Assets and to secure all other obligations of the Seller hereunder. If the Conveyances hereunder shall be characterized as loans and not as sales and/or contributions, the Purchaser and its assignees shall have, with respect to such Transferred Assets and other related rights, in addition to all the other rights and remedies available to the Purchaser and its assignees hereunder and under the underlying instruments, all the rights and remedies of a secured party under any applicable UCC.

(c) The Seller and the Purchaser shall, to the extent consistent with this Agreement, take such actions as may be necessary to ensure that, if this Agreement were deemed to create a security interest in the Transferred Assets to secure a debt or other obligation, such security interest would be deemed to be a first priority perfected security interest in favor of the Purchaser under applicable law and will be maintained as such throughout the term of this Agreement. The Seller represents and warrants that the Transferred Assets are being transferred with the intention of removing them from the Seller's estate pursuant to Section 541 of the Bankruptcy Code. The Purchaser assumes all risk relating to nonpayment or failure by the obligors to make any distributions owed by them under the Transferred Assets. Except with respect to the representations, warranties and covenants expressly stated in this Agreement, the Seller assigns each Transferred Asset "as is," and makes no covenants, representations or warranties regarding the Transferred Assets.

(d) In connection with this Agreement, the Seller agrees to file (or cause to be filed) on or prior to the Closing Date, at its own expense, a financing statement or statements with respect to the Transferred Assets Conveyed by the Seller hereunder from time to time meeting the requirements of applicable state law in the jurisdiction of the Seller's organization to perfect and protect the interests of the Purchaser created hereby under the UCC against all creditors of, and purchasers from, the Seller, and to deliver a file-stamped copy of such financing statements or other evidence of such filings to the Purchaser as soon as reasonably practicable after its receipt thereof and to keep such financing statements effective at all times during the term of this Agreement.

(e) The Seller agrees that from time to time, at its expense, it will promptly execute and deliver all instruments and documents and take all actions as may be reasonably necessary or as the Purchaser may request, in order to perfect or protect the interest of the Purchaser in the Transferred Assets Conveyed hereunder or to enable the Purchaser to exercise or enforce any of its rights hereunder. Without limiting the foregoing, the Seller will, in order to accurately reflect the Conveyances contemplated by this Agreement, execute and file such financing or continuation statements or amendments thereto or assignments thereof (as permitted pursuant hereto) or other documents or instruments as may be reasonably necessary or as requested by the Purchaser and mark its records noting the Conveyance to the Purchaser of the Transferred Assets. The Seller hereby authorizes the Purchaser to file and, to the fullest extent permitted by applicable law the Purchaser shall be permitted to sign (if necessary) and file, initial financing statements, continuation statements and amendments thereto and assignments thereof without further acts of the Seller; provided that the description of collateral contained in such financing statements shall be limited to only Transferred Assets. Carbon, photographic or other reproduction of this Agreement or any financing statement shall be sufficient as a financing statement.

(f) Each of the Seller and the Purchaser agree that prior to the time of Conveyance of any Loan Assets hereunder, the Purchaser has no rights to or claim of benefit from any Loan Asset (or any interest therein) owned by the Seller.

(g) The Transferred Assets acquired, transferred to and assumed by the Purchaser from the Seller shall include the Seller's entitlement to any surplus or responsibility for any deficiency that, in either case, arises under, out of, in connection with, or as a result of, the foreclosure upon or acceleration of any such Transferred Assets (other than Excluded Amounts).

SECTION 2.2 Optional Substitution of Loan Assets; Optional Seller Purchase of Assets

(a) The Seller may, from time to time in its sole discretion and with the agreement of the Purchaser, substitute for any Collateral Obligation (each, a "Substitution") and such new Collateral Obligation, a "Substitute Loan Asset") in accordance with and subject to the requirements of the Indenture, including Section 12.3 thereof.

(b) The Seller may, from time to time in its sole discretion and with the agreement of the Purchaser, purchase from the Purchaser any Collateral Obligation or Equity Security in accordance with and subject to the requirements of the Indenture, including Section 12.3 thereof, in which case, the purchase price for such Collateral Obligation or Equity Security shall be a dollar amount at least equal to the Fair Market Value (or such other price required under the Indenture) and, if such asset is a Loan Asset, the Seller shall update Schedule A to remove such asset effective as of the date such asset is conveyed to the Seller.

SECTION 2.3 Assignments. The Seller and the Purchaser acknowledge and agree that, solely for administrative convenience, any transfer document or assignment agreement required to be executed and delivered in connection with the transfer of a Transferred Asset in accordance with the terms of the related underlying instruments may reflect that (a) the Seller (or any Affiliate or third party from whom the Seller or the applicable Affiliate may purchase Transferred Assets) is assigning such Transferred Asset directly to the Purchaser or (b) the Purchaser is acquiring such Transferred Asset at the closing of such Transferred Asset.

SECTION 2.4 Actions Pending Completion of Conveyance

(a) Pending the receipt of any required consents to, and the effectiveness of, the sale of any Loan Assets from the Seller to the Purchaser on the date hereof in accordance with the applicable underlying instrument, the Seller hereby sells to the Purchaser a 100% participation in such Loan Asset and its related right, title and interest (each, a "Participation"). The Participations will not include any rights that are not permitted to be participated pursuant to the terms of the underlying instruments. Such sale of the Participations shall be without recourse to the Seller (including with regard to collectability), and shall constitute an absolute sale of each such Participation. Each of the Participations has the following characteristics:

(i) the Participation represents an undivided participating interest in 100% of the underlying Loan Asset and its proceeds (including the Proceeds);

(ii) the Seller does not provide any guaranty of payments to the holder of the Participation or other form of recourse (except as otherwise expressly provided in the representations and warranties set forth in Article IV) or credit support;

(iii) the Participation represents a pass through of all of the payments made on the Loan Asset (including the Proceeds) and will last for the same length of time as such Loan Asset except that each Participation will terminate automatically upon the settlement of the assignment of the underlying right, title and interest of the related Loan Asset from the Seller to the Purchaser; and

(iv) the Seller holds title in such participated Loan Assets for the benefit of the Purchaser and shall exercise the same care in the administration of the participated Loan Assets as it would exercise for loans held for its own account.

(b) Each party hereto shall use commercially reasonable efforts to, as soon as reasonably practicable after the Conveyance Date cause the Purchaser to become a lender under the underlying instrument with respect to the Seller's interest in each Transferred Asset and take such action as shall be mutually agreeable in connection therewith and in accordance with the terms and conditions of the underlying instrument and consistent with the terms of this Agreement.

(c) Pending completion of the assignment of the Seller's interest in each Transferred Asset in accordance with the applicable underlying instruments, the Seller shall comply with any written instructions provided to the Seller by or on behalf of the Purchaser with respect to voting rights to be exercised by holders of such Transferred Assets and shall refrain from taking any action with respect to the participated Loan Assets other than as instructed by the Purchaser, other than with respect to any voting rights that are not permitted to be participated pursuant to the terms of the applicable underlying instrument (and such restrictions, requirements or prohibitions are hereby incorporated by reference as if set forth herein).

SECTION 2.5 Indemnification.

(a) The Seller hereby agrees to indemnify the Purchaser and its successors, transferees, and assigns (including each Secured Party) or any of such Person's respective shareholders, officers, employees, agents or Affiliates (each of the foregoing Persons being individually called an "Indemnified Party") against, and hold each Indemnified Party harmless from, any and all costs, losses, claims, damages, liabilities and related expenses (including the reasonable and documented out-of-pocket fees, charges and disbursements of any outside counsel for any Indemnitee) (all of the foregoing being collectively called "Indemnified Amounts.") incurred by any Indemnified Party or awarded against any Indemnified Party in favor of any Person (including the Seller) other than such Indemnified Party arising out of the fraud, bad faith or willful misconduct on the part of the Seller with respect to this Agreement; provided that such indemnity shall not, as to any Indemnitee, be available to the extent that such Indemnified Amounts (i) are determined by a court of competent jurisdiction by final and nonappealable judgment to have resulted from the fraud, bad faith or willful misconduct of such Indemnified Party or (ii) the uncollectability of any Loan Asset due to an Obligor's failure to pay any amounts due under the applicable loan agreement in accordance with its terms.

(b) If the Seller has made any payment pursuant to this Section 2.5 and the recipient thereof later collects any payments from others (including insurance companies) in respect of such amounts or is found in a final and nonappealable judgment by a court of competent jurisdiction not to be entitled to such indemnification, then the recipient agrees that it shall promptly repay to the Seller such amounts collected.

SECTION 2.6 Assignment of Rights and Indemnities. The Seller acknowledges that, pursuant to the Indenture, the Purchaser shall assign all of its right, title and interest in, to and under this Agreement, including its rights of indemnity granted hereunder, to the Trustee, for the benefit of the Secured Parties. Upon such assignment, (a) the Trustee, for the benefit of the Secured Parties, shall have all rights of the Purchaser hereunder and may in turn assign such rights, and (b) the obligations of the Seller under Section 2.5 and Section 2.6 shall inure to the Trustee, for the benefit of the Secured Parties. The Seller agrees that, upon such assignment, the Trustee, for the benefit of the Secured Parties, may enforce directly, without joinder of the Purchaser, the indemnities set forth in Section 2.5 and Section 2.6.

ARTICLE III

CONSIDERATION AND PAYMENT

SECTION 3.1 Purchase Price; Substitution Value.

(a) The purchase price (the "Purchase Price") for each Loan Asset Conveyed by the Seller to the Purchaser on each Conveyance Date shall be a dollar amount at least equal to the fair market value (as agreed by the Seller and the Purchaser at the time of such Conveyance) of such Loan Asset Conveyed as of such date.

(b) The substitution value (the "Substitution Value") for each Substitute Loan Asset Conveyed from the Seller to the Purchaser on each Conveyance Date shall be a dollar amount at least equal to the Fair Market Value (or such greater price as may be required under the Indenture).

SECTION 3.2 Payment of Purchase Price. The Purchase Price, along with any fees from origination of the applicable Loan Asset, for the Transferred Assets Conveyed from the Seller to the Purchaser shall be paid on the related Conveyance Date (a) by payment in cash in immediately available funds and/or (b) to the extent not paid in cash, as a capital contribution by the Seller to the Purchaser in respect of the preferred shares of the Purchaser held by the Seller (a "Contribution"). The applicable Purchase Notice shall specify the portions of the Purchase Price to be paid in cash and as a contribution; *provided* that, on the Closing Date, the portions of the Purchase Price to be paid in cash and as a contribution will be as set forth on Schedule A.

ARTICLE IV

REPRESENTATIONS AND WARRANTIES

SECTION 4.1 Seller's Representations and Warranties. The Seller represents and warrants to the Purchaser as of the Closing Date and as of each Conveyance

Date:

(a) Existence, Qualification and Power. The Seller (i) is duly organized, validly existing and in good standing under the laws of its jurisdiction of organization, (ii) has all requisite power and authority to own and operate its properties, to carry on its business as now conducted and as proposed to be conducted, to enter into this Agreement and to carry out the transactions contemplated thereby and (iii) is qualified to do business and in good standing in every jurisdiction where its assets are located and wherever necessary to carry out its business and operations, except in jurisdictions where the failure to be so qualified or in good standing has not had, and could not be reasonably expected to have, a material adverse effect on the Purchaser.

(b) Authorization; No Contravention. The execution, delivery and performance of the Seller and the consummation of the transactions contemplated by this Agreement do not and will not (i) violate (1) any provision of any law or any governmental rule or regulation applicable to it, (2) any of its organizational documents or (3) any order, judgment or decree of any court or other agency of government binding on it or its properties (except where the violation could not reasonably be expected to have a material adverse effect on the Purchaser); (ii) conflict with, result in a breach of or constitute (with due notice or lapse of time or both) a default under any of its contractual obligations (except where the violation could not reasonably be expected to have a material adverse effect on the Purchaser); (iii) result in or require the creation or imposition of any Lien upon any of its properties or assets (other than any Liens created under the Indenture in favor of the Trustee for the benefit of the Secured Parties); or (iv) require any approval of its stockholders, members or partners or any approval or consent of any other Person.

(c) Governmental Authorization; Other Consents. The execution, delivery and performance by the Seller and the consummation of the transactions contemplated by this Agreement do not and will not require any registration with, consent or approval of, or notice to, or other action to, with or by, any governmental authority, except for filings and recordings with respect to the Collateral to be made, or otherwise delivered to the Trustee for filing and/or recordation, as of the Closing Date.

(d) No Adverse Proceeding; Title. There is no litigation, adverse proceeding or investigation pending or threatened against the Seller, before any governmental authority (i) asserting the invalidity of this Agreement, (ii) seeking to prevent the consummation of any of the transactions contemplated by this Agreement or (iii) seeking any determination or ruling that would reasonably be expected to have a material adverse effect on the Purchaser. The Seller is not (A) in violation of any applicable laws that, individually or in the aggregate, could reasonably be expected to have a material adverse effect on the Purchaser or (B) subject to or in default with respect to any final judgments, writs, injunctions, decrees, rules or regulations of any court or any federal, state, municipal or other governmental department, commission, board, bureau, agency or instrumentality, domestic or foreign, that, individually or in the aggregate, could reasonably be expected to have a material adverse effect on the Purchaser.

(e) Good and Marketable Title. The Seller owns and has good and marketable title to the Transferred Assets Conveyed to the Purchaser on the applicable Conveyance Date, which Transferred Assets were originated without any fraud or misrepresentation by the Seller or, to the best of the Seller's knowledge, on the part of the applicable Obligor, and free and clear of any lien (other than the liens in favor of the Trustee for the benefit of the Secured Parties pursuant to the Indenture and inchoate liens arising by operation of law, Permitted Liens or any lien that will be released prior to or contemporaneously with the applicable Conveyance) and there are no financing statements naming the Seller as debtor and covering the Transferred Assets other than any financing statements in favor of the Trustee for the benefit of the Secured Parties pursuant to the Indenture, Permitted Liens or any lien that will be released prior to or contemporaneously with the applicable Conveyance.

(f) Backup Security Interest. In the event that, notwithstanding the intent of the parties, the Conveyances hereunder shall be characterized as loans and not as sales and/or contributions, then:

(i) this Agreement creates a valid and continuing lien and security interest on the Seller's right, title and interest in and to the Transferred Assets in favor of the Purchaser and the Trustee, as assignee, for the benefit of the Secured Parties, which security interest is validly perfected under Article 9 of the UCC (to the extent such security interest may be perfected by filing a UCC financing statement under such article), and is enforceable as such against creditors of and purchasers from the Seller;

(ii) the Transferred Assets are comprised of interests in instruments, security entitlements, general intangibles, accounts, certificated securities, uncertificated securities, securities accounts, deposit accounts, supporting obligations, insurance, investment property and proceeds (each as defined in the UCC) and such other categories of collateral under the UCC as to which the Seller has complied with its obligations as set forth herein;

(iii) the Seller has received all consents and approvals required by the terms of any Loan Asset to the sale and granting of a security interest in the Loan Assets hereunder to the Purchaser and the Trustee, as assignee on behalf of the Secured Parties; the Seller has taken all necessary steps to file or authorize the filing of all appropriate financing statements in the proper filing office in the appropriate jurisdictions under applicable law in order to perfect the security interest in that portion of the Transferred Assets in which a security interest may be perfected by filing pursuant to Article 9 of the UCC as in effect in Maryland;

(iv) none of the underlying promissory notes that constitute or evidence the Loan Assets has any marks or notations indicating that they have been pledged, assigned or otherwise conveyed to any Person other than the Purchaser and the Trustee, as assignee on behalf of the Secured Parties; and

(v) with respect to a Transferred Asset that constitutes a "certificated security," such certificated security has been delivered to the Trustee, or will be delivered to the Trustee, and, if in registered form, has been specially Indorsed to the Trustee or in blank by an effective Indorsement or has been registered in the name of the Trustee upon original issue or registration of transfer by the Seller of such certificated security, in each case, promptly upon receipt; provided that any file-stamped document, promissory note and certificates relating to any Loan Asset shall be delivered as soon as they are reasonably available; and in the case of an uncertificated security, by (A) causing the Trustee to become the registered owner of such uncertificated security and (B) causing such registration to remain effective.

(g) Fair Consideration; No Avoidance for Loan Asset Payments. With respect to each Transferred Asset sold or contributed hereunder, the Seller sold or contributed such Transferred Asset to the Purchaser in exchange for payment, made in accordance with the provisions of this Agreement, in an amount which constitutes fair consideration and reasonably equivalent value. Each such Conveyance referred to in the preceding sentence shall not have been made for or on account of an antecedent debt owed by the Seller to the Purchaser and, accordingly, no such sale is or may be voidable or subject to avoidance under the Bankruptcy Code and the rules and regulations thereunder.

(h) Adequate Capitalization; No Insolvency. As of such date it is, and after giving effect to any Conveyance it will be, solvent and it is not entering into this Agreement or consummating any transaction contemplated hereby with any intent to hinder, delay or defraud any of its creditors.

(i) True Sale or True Contribution. Each Transferred Asset sold or contributed hereunder shall have been sold or contributed by the Seller to the Purchaser in a "true sale" or a "true contribution."

(j) Notice to Agents and Obligors. The Seller will direct any agent, administrative agent or obligor for any Loan Asset included in the Transferred Assets to remit all payments and collections with respect to such Loan Asset directly to the relevant Collection Account.

(k) Proceeds. The Seller acknowledges that all Collections received by it or its Affiliates with respect to the Transferred Assets (other than Excluded Amounts) (the "Proceeds") Conveyed to the Purchaser are held and shall be held in trust for the benefit of the Purchaser and its assignees until deposited into the Interest Collection Subaccount or the Principal Collection Subaccount. The Seller shall promptly remit to the Purchaser or the Purchaser's designee any payment or any other sums relating to, or otherwise payable on account of, the Transferred Assets (other than Excluded Amounts) that the Seller receives after the applicable Conveyance Date.

SECTION 4.2 Reaffirmation of Representations and Warranties by the Seller; Notice of Breach. On the Closing Date and on each Conveyance Date, the Seller, by accepting the proceeds of the related Conveyance, shall be deemed to have certified that all representations and warranties described in Section 4.1 are true and correct in all material respects on and as of such day as though made on and as of such day (or if specifically referring to an earlier date, as of such earlier date). The representations and warranties set forth in Section 4.1 shall survive (a) the Conveyance of the Transferred Assets to the Purchaser, (b) the termination of the rights and obligations of the Purchaser and the Seller under this Agreement and (c) the termination of the rights and obligations of the Purchaser under the Indenture. Upon discovery by a Responsible Officer of the Purchaser or the Seller of a breach of any of the foregoing representations and warranties in any material respect, the party discovering such breach shall give prompt written notice to the other and to the Trustee.

ARTICLE V

COVENANTS OF THE SELLER

SECTION 5.1 Covenants of the Seller. The Seller hereby covenants and agrees with the Purchaser that, from the date hereof until the termination of this Agreement, unless the Purchaser otherwise consents in writing:

- (a) Deposit of Collections. The Seller shall transfer, or cause to be transferred, all Collections (if any) it receives in respect of the Loan Assets (other than Excluded Amounts) to the Trustee promptly following the date such Collections are received by the Seller.
- (b) Books and Records. The Seller shall maintain proper books of record and account of the transactions contemplated hereby, in which full, true and correct entries in conformity with GAAP consistently applied shall be made of all financial transactions contemplated hereunder.
- (c) Accounting of Purchases. Other than for consolidated accounting purposes, the Seller will not account for or treat the transactions contemplated hereby in any manner other than as a sale or contribution of the Transferred Assets by the Seller to the Purchaser; provided that solely for federal income tax reporting purposes, the Purchaser is treated as a “disregarded entity” of the Seller and, therefore, the Conveyance of Transferred Assets by the Seller to the Purchaser hereunder will not be recognized.
- (d) Liens. The Seller shall not create, incur, assume or permit to exist any Lien on or with respect to any of its rights in the Transferred Assets (other than the liens in favor of the Trustee for the benefit of the Secured Parties pursuant to the Indenture, Permitted Liens and any lien that will be released prior to or contemporaneously with the applicable Conveyance). For the avoidance of doubt, this Section 5.1(d) shall not apply to any property retained by the Seller and not Conveyed or purported to be Conveyed hereunder.
- (e) Change of Name, Etc. The Seller shall not change its name, or name under which it does business, in any manner that would make any financing statement or continuation statement filed by the Seller or Purchaser pursuant hereto (or by the Trustee on behalf of the Seller or Purchaser) or change its jurisdiction of organization, unless the Seller shall have given the Purchaser at least 30 days prior written notice thereof, and shall promptly file appropriate amendments to all previously filed financing statements and continuation statements and, in the case of a change in jurisdiction, new financing statements. The Seller shall do or cause to be done, all things necessary to preserve and keep in full force and effect its existence, its material rights and its material privileges, obligations, licenses and franchises for so long as any Participations remain outstanding pursuant to Section 2.4.

(f) Sale Characterization. The Seller shall not make statements or disclosures, or treat the transactions contemplated by this Agreement (other than for consolidated accounting purposes) in any manner other than as a true sale, contribution or absolute assignment of the title to and sole record and beneficial ownership interest of the Transferred Assets Conveyed or purported to be Conveyed hereunder; provided that the Seller may consolidate the Purchaser and/or its properties and other assets for accounting purposes in accordance with GAAP if any consolidated financial statements of the Seller contain footnotes that the Transferred Assets have been sold or contributed to the Purchaser.

(g) Expenses. The Seller shall pay its operating expenses and liabilities from its own assets.

(h) Commingling. The Seller shall not, and shall not permit any of its Affiliates to, deposit or permit the deposit of any funds that do not constitute Collections of any Loan Asset into the Interest Collection Subaccount or the Principal Collection Subaccount.

(i) SPE Covenant. The Seller shall not take any action that would cause a violation of Section 7.4 of the Indenture by the Purchaser. The Purchaser shall not violate Section 7.4 of the Indenture.

ARTICLE VI

MISCELLANEOUS PROVISIONS

SECTION 6.1 Amendments, Etc. This Agreement and the rights and obligations of the parties hereunder may not be amended, supplemented, waived or otherwise modified except in an instrument in writing signed by the Purchaser and the Seller and permitted under the Indenture. Any reconveyance executed in accordance with the provisions hereof shall not be considered an amendment or modification to this Agreement.

SECTION 6.2 Governing Law; Submission to Jurisdiction; Waiver of Jury Trial

(a) THIS AGREEMENT AND THE RIGHTS AND OBLIGATIONS OF THE PARTIES HEREUNDER (INCLUDING ANY CLAIMS SOUNDING IN CONTRACT LAW OR TORT LAW ARISING OUT OF THE SUBJECT MATTER HEREOF AND ANY DETERMINATIONS WITH RESPECT TO POST-JUDGMENT INTEREST) SHALL BE GOVERNED BY, AND SHALL BE CONSTRUED AND ENFORCED IN ACCORDANCE WITH, THE LAWS OF THE STATE OF NEW YORK WITHOUT REGARD TO CONFLICT OF LAWS PRINCIPLES THEREOF THAT WOULD RESULT IN THE APPLICATION OF ANY LAW OTHER THAN THE LAW OF THE STATE OF NEW YORK.

(b) ALL JUDICIAL PROCEEDINGS BROUGHT AGAINST ANY PARTY ARISING OUT OF OR RELATING HERETO, OR ANY OF THE OBLIGATIONS, SHALL BE BROUGHT IN ANY FEDERAL COURT OF THE UNITED STATES OF AMERICA SITTING IN THE BOROUGH OF MANHATTAN OR, IF THAT COURT DOES NOT HAVE SUBJECT MATTER JURISDICTION, IN ANY STATE COURT LOCATED IN THE CITY AND COUNTY OF NEW YORK. BY EXECUTING AND DELIVERING THIS AGREEMENT, EACH PARTY, FOR ITSELF, IN CONNECTION WITH ITS PROPERTIES, IRREVOCABLY AND TO THE FULLEST EXTENT IT IS LEGALLY PERMITTED TO DO SO (A) ACCEPTS GENERALLY AND UNCONDITIONALLY THE EXCLUSIVE JURISDICTION AND VENUE OF SUCH COURTS; (B) WAIVES ANY DEFENSE OF FORUM NON CONVENIENS; (C) AGREES THAT SERVICE OF ALL PROCESS IN ANY SUCH PROCEEDING IN ANY SUCH COURT MAY BE MADE BY REGISTERED OR CERTIFIED MAIL, RETURN RECEIPT REQUESTED, TO THE APPLICABLE PARTY AT ITS ADDRESS PROVIDED IN ACCORDANCE WITH SECTION 6.3 AND (D) AGREES THAT SERVICE AS PROVIDED IN CLAUSE (C) ABOVE IS SUFFICIENT TO CONFER PERSONAL JURISDICTION OVER THE APPLICABLE CREDIT PARTY IN ANY SUCH PROCEEDING IN ANY SUCH COURT, AND OTHERWISE CONSTITUTES EFFECTIVE AND BINDING SERVICE IN EVERY RESPECT.

(c) EACH OF THE PARTIES HERETO HEREBY AGREES TO WAIVE ITS RESPECTIVE RIGHTS TO A JURY TRIAL OF ANY CLAIM OR CAUSE OF ACTION BASED UPON OR ARISING HEREUNDER OR ANY DEALINGS BETWEEN THEM RELATING TO THE SUBJECT MATTER OF THIS AGREEMENT OR THE PURCHASER/SELLER RELATIONSHIP THAT IS BEING ESTABLISHED. THE SCOPE OF THIS WAIVER IS INTENDED TO BE ALL ENCOMPASSING OF ANY AND ALL DISPUTES THAT MAY BE FILED IN ANY COURT AND THAT RELATE TO THE SUBJECT MATTER OF THIS TRANSACTION, INCLUDING CONTRACT CLAIMS, TORT CLAIMS, BREACH OF DUTY CLAIMS AND ALL OTHER COMMON LAW AND STATUTORY CLAIMS. EACH PARTY HERETO ACKNOWLEDGES THAT THIS WAIVER IS A MATERIAL INDUCEMENT TO ENTER INTO A BUSINESS RELATIONSHIP, THAT EACH HAS ALREADY RELIED ON THIS WAIVER IN ENTERING INTO THIS AGREEMENT, AND THAT EACH WILL CONTINUE TO RELY ON THIS WAIVER IN ITS RELATED FUTURE DEALINGS. EACH PARTY HERETO FURTHER WARRANTS AND REPRESENTS THAT IT HAS REVIEWED THIS WAIVER WITH ITS LEGAL COUNSEL AND THAT IT KNOWINGLY AND VOLUNTARILY WAIVES ITS JURY TRIAL RIGHTS FOLLOWING CONSULTATION WITH LEGAL COUNSEL. THIS WAIVER IS IRREVOCABLE, MEANING THAT IT MAY NOT BE MODIFIED EITHER ORALLY OR IN WRITING (OTHER THAN BY A MUTUAL WRITTEN WAIVER SPECIFICALLY REFERRING TO THIS SECTION 6.2 AND EXECUTED BY EACH OF THE PARTIES HERETO), AND THIS WAIVER SHALL APPLY TO ANY SUBSEQUENT AMENDMENTS, RENEWALS, SUPPLEMENTS OR MODIFICATIONS HERETO OR TO ANY OTHER DOCUMENTS OR AGREEMENTS RELATING TO THE LOANS MADE HEREUNDER. IN THE EVENT OF LITIGATION, THIS AGREEMENT MAY BE FILED AS A WRITTEN CONSENT TO A TRIAL BY THE COURT.

SECTION 6.3 Notices. All notices and other communications provided for hereunder shall, unless otherwise stated herein, be in writing (including electronic communication) and shall be personally delivered or sent by certified or registered mail (return receipt requested), by overnight delivery service (with all charges paid), by electronic mail ("e-mail") or by hand delivery, to the intended party at the address of such party set forth below:

- (a) in the case of the Purchaser, as provided under the Indenture;

(b) in the case of the Seller:

OWL ROCK CAPITAL CORPORATION
399 Park Avenue, Floor 38
New York, NY 10022
Attention: Alan Kirshenbaum
E-mail Address: alan@owlrock.com with a copy to legal@owlrock.com

All such notices and correspondence shall be deemed given (a) if sent by certified or registered mail, three (3) Business Days after being postmarked, (b) if sent by overnight delivery service or by hand delivery, when received at the above stated addresses or when delivery is refused and (c) if sent by e-mail, when received.

SECTION 6.4 Severability of Provisions. If any one or more of the covenants, agreements, provisions or terms of this Agreement shall for any reason whatsoever be held invalid, then such covenants, agreements, provisions, or terms shall be deemed severable from the remaining covenants, agreements, provisions, or terms of this Agreement and shall in no way affect the validity or enforceability of the other provisions of this Agreement.

SECTION 6.5 Further Assurances. The Purchaser and the Seller each agree that at any time and from time to time, at its expense and upon reasonable request of the Trustee, it shall promptly execute and deliver all further instruments and documents, and take all reasonable further action, that is necessary or desirable to perfect and protect the Conveyances and security interests granted or purported to be granted by this Agreement or to enable the Trustee or any of the Secured Parties to exercise and enforce its rights and remedies under this Agreement with respect to any Transferred Assets.

SECTION 6.6 No Waiver: Cumulative Remedies. No failure to exercise and no delay in exercising, on the part of the Purchaser, the Seller or the Trustee, any right, remedy, power or privilege hereunder, shall operate as a waiver thereof; nor shall any single or partial exercise of any right, remedy, power or privilege hereunder preclude any other or further exercise thereof or the exercise of any other right, remedy, power or privilege. The rights, remedies, powers and privileges herein provided are cumulative and not exhaustive of any rights, remedies, powers and privilege provided by law.

SECTION 6.7 Counterparts. This Agreement may be executed in two or more counterparts including telecopy transmission thereof (and by different parties on separate counterparts), each of which shall be an original, but all of which together shall constitute one and the same instrument. Delivery of an executed counterpart of a signature page to this Agreement by facsimile or e-mail in portable document format (.pdf) shall be effective as delivery of a manually executed counterpart of this Agreement.

SECTION 6.8 Non-Petition. The Seller covenants and agrees that, prior to the date that is one year and one day (or, if longer, any applicable preference period) after the payment in full of all Notes (other than contingent reimbursement and indemnification obligations which are unknown, unmatured and for which no claim has been made), no party hereto shall institute against, or join any other Person in instituting against, the Purchaser any bankruptcy, reorganization, arrangement, insolvency or liquidation proceedings or other similar proceedings under any federal, state or foreign bankruptcy or similar law.

SECTION 6.9 Transfer of Seller's Interest. With respect to each transfer of a Transferred Asset on any Conveyance Date, (a) the Purchaser shall, as to each Transferred Asset, be a party to the relevant underlying instruments and have the rights and obligations of a lender thereunder, and (b) the Seller shall, to the extent provided in this Agreement, and the applicable underlying instruments, relinquish its rights and be released from its obligations, as to each Transferred Asset. The obligors or agents on the Transferred Asset were or will be notified of the transfer of the Transferred Asset to the Purchaser to the extent required under the applicable underlying instruments. The Trustee will have possession of the related underlying instrument (including the underlying promissory notes, if any).

SECTION 6.10 Binding Effect: Third-Party Beneficiaries and Assignability. This Agreement will inure to the benefit of and be binding upon the parties hereto and their respective successors and permitted assigns. The Trustee, for the benefit of the Secured Parties, and the Trustee are each intended by the parties hereto to be an express third-party beneficiary of this Agreement. Notwithstanding anything to the contrary contained herein, this Agreement may not be assigned by the Purchaser or the Seller without the prior written consent of the Trustee.

SECTION 6.11 Merger and Integration. Except as specifically stated otherwise herein, this Agreement sets forth the entire understanding of the parties relating to the subject matter hereof, and all prior understandings, written or oral, are superseded by this Agreement.

SECTION 6.12 Headings. The headings herein are for purposes of reference only and shall not otherwise affect the meaning or interpretation of any provision hereof.

[REMAINDER OF PAGE INTENTIONALLY LEFT BLANK]

IN WITNESS WHEREOF, the Purchaser and the Seller each have caused this Loan Sale Agreement to be duly executed by their respective officers as of the day and year first above written.

OWL ROCK CAPITAL CORPORATION,
as Seller

By: _____
Name:
Title:

OWL ROCK CLO II, LTD.,
as Purchaser

By: _____
Name:
Title:

[Signature Page to the Loan Sale Agreement]

SCHEDULE OF LOAN ASSETS

[see attached]

ORCC Asset Purchase and Contribution December 12, 2019

Company	Facility	Purchased Par	Purchase Price (%)	Purchase Price (total \$)	Purchase Price (cash)	Purchase Price (contribution)
Access Information	2nd Lien	\$ 2,265,006	99.50%	\$ 2,253,681	\$ 2,253,681	\$ 0
Apptio, Inc.	1st Lien	\$ 6,633,231	98.50%	\$ 6,533,732	\$ 6,533,732	\$ 0
Aucerna	1st Lien	\$ 7,442,161	98.00%	\$ 7,293,318	\$ 7,293,318	\$ 0
CIBT Global, Inc.	2nd Lien	\$ 3,235,722	98.75%	\$ 3,195,276	\$ 3,195,276	\$ 0
City Brewing	1st Lien	\$ 6,633,231	98.00%	\$ 6,500,566	\$ 6,500,566	\$ 0
Cold Spring Brewing Company	1st Lien	\$ 3,559,295	99.75%	\$ 3,550,396	\$ 3,550,396	\$ 0
ConnectWise, LLC	1st Lien	\$ 6,795,017	97.75%	\$ 6,642,129	\$ 6,642,129	\$ 0
Dealer Tire, LLC	1st Lien	\$ 11,130,885	100.00%	\$ 11,130,885	\$ 11,130,885	\$ 0
Douglas Products and Packaging Company LLC	1st Lien	\$ 11,130,885	98.25%	\$ 10,936,094	\$ 10,936,094	\$ 0
Endries Acquisition	1st Lien	\$ 5,500,728	98.25%	\$ 5,404,465	\$ 5,404,465	\$ 0
Hayward Industries, Inc.	2nd Lien	\$ 3,235,722	99.00%	\$ 3,203,365	\$ 3,203,365	\$ 0
Hometown Food Company	1st Lien	\$ 6,471,445	98.50%	\$ 6,374,373	\$ 4,335,350	\$ 2,039,023
Ideal Tridon Holdings, Inc.	1st Lien	\$ 3,235,722	99.00%	\$ 3,203,365	\$ 0	\$ 3,203,365
Impark	1st Lien	\$ 8,898,237	98.25%	\$ 8,742,517	\$ 0	\$ 8,742,517
Litera	1st Lien	\$ 6,471,445	98.25%	\$ 6,358,194	\$ 0	\$ 6,358,194
LucidHealth	1st Lien	\$ 6,633,231	98.00%	\$ 6,500,566	\$ 0	\$ 6,500,566
Manna Development Group, LLC	1st Lien	\$ 10,483,740	98.25%	\$ 10,300,275	\$ 0	\$ 10,300,275
Motus-Runzheimer	1st Lien	\$ 3,235,722	98.50%	\$ 3,187,187	\$ 0	\$ 3,187,187
Nelipak	1st Lien	\$ 8,251,092	97.50%	\$ 8,044,815	\$ 0	\$ 8,044,815
Offen Petroleum	1st Lien	\$ 4,659,440	98.50%	\$ 4,589,549	\$ 0	\$ 4,589,549
STS	1st Lien	\$ 10,483,740	98.50%	\$ 10,326,484	\$ 0	\$ 10,326,484
TC Holdings, LLC	1st Lien	\$ 8,412,878	100.00%	\$ 8,412,878	\$ 0	\$ 8,412,878
Teaching Strategies	1st Lien	\$ 10,483,740	98.50%	\$ 10,326,484	\$ 0	\$ 10,326,484
Troon Golf, L.L.C.	1st Lien	\$ 15,143,181	100.00%	\$ 15,143,181	\$ 0	\$ 15,143,181
Valence	1st Lien	\$ 13,331,176	98.25%	\$ 13,097,881	\$ 0	\$ 13,097,881
Vector	1st Lien	\$ 6,665,588	98.50%	\$ 6,565,604	\$ 0	\$ 6,565,604
Weiman	1st Lien	\$ 9,771,882	97.75%	\$ 9,552,014	\$ 0	\$ 9,552,014
Zenith Energy	1st Lien	\$ 10,451,383	97.50%	\$ 10,190,099	\$ 0	\$ 10,190,099
Totals		\$ 210,645,527		\$ 207,559,376	\$ 70,979,259	\$ 136,580,117

FORM OF PURCHASE NOTICE

[Date]

To: State Street Bank and Trust Company
as Trustee
1 Iron Street
Boston, Massachusetts 02210
Attention: Structured Trust and Analytics

Re: Purchase Notice for Conveyance Date of [] (the "Conveyance Date")

Ladies and Gentlemen:

This Purchase Notice is delivered to you pursuant to Section 2.1(a) of the Loan Sale Agreement, dated as of December 12, 2019 (together with all amendments, if any, from time to time made thereto, the "Sale Agreement"), between Owl Rock CLO II, Ltd., as purchaser (the "Purchaser"), and Owl Rock Capital Corporation, as seller (the "Seller"). Unless otherwise defined herein or the context otherwise requires, capitalized terms used herein have the meanings provided in the Sale Agreement.

In accordance with Section 2.1(a) of the Sale Agreement, effective as of the Conveyance Date, the Seller hereby Conveys to the Purchaser [as a sale for cash for a Purchase Price of \$.] [and] [as a Contribution in the amount of \$] on the above-referenced Conveyance Date pursuant to the terms and conditions of the Sale Agreement the Loan Assets listed on Schedule A hereto, together with all proceeds of the foregoing.

Please wire the cash portion of the Purchase Price to the Seller pursuant to the Seller's standing wiring instructions.

The Seller certifies that all conditions precedent described in Section 6.1 of the Sale Agreement have been satisfied with respect to such Conveyance.

The Seller agrees that if prior to the Conveyance Date any matter certified to herein by it will not be true and correct in all material respects at such time as if then made, it will promptly so notify the Purchaser and the Trustee. Except to the extent, if any, that prior to the Conveyance Date the Purchaser shall receive written notice to the contrary from the Seller, each matter certified to herein shall be deemed once again to be certified by the Seller as true and correct in all material respects at the Conveyance Date as if then made.

The Seller has caused this Purchase Notice to be executed and delivered, and the certification and warranties contained herein to be made, by its duly authorized officer as of the date first written above.

Very truly yours,

OWL ROCK CAPITAL CORPORATION

By: _____
Name:
Title:

Accepted and Agreed

OWL ROCK CLO II, LTD.

By: _____
Name:
Title:

LOAN SALE AGREEMENT

between

ORCC FINANCING III LLC

as Seller

and

OWL ROCK CLO II, LTD.

as Purchaser

Dated as of December 12, 2019

TABLE OF CONTENTS

	Page
ARTICLE I DEFINITIONS	1
SECTION 1.1 Definitions	1
SECTION 1.2 Other Terms	2
SECTION 1.3 Computation of Time Periods	2
SECTION 1.4 Interpretation	2
SECTION 1.5 References	3
ARTICLE II CONVEYANCES OF TRANSFERRED ASSETS	3
SECTION 2.1 Conveyances	3
SECTION 2.2 [Reserved]	5
SECTION 2.3 [Reserved]	5
SECTION 2.4 Actions Pending Completion of Conveyance	5
SECTION 2.5 Indemnification	6
SECTION 2.6 Assignment of Rights and Indemnities	7
ARTICLE III CONSIDERATION AND PAYMENT	7
SECTION 3.1 Purchase Price; Substitution Value	7
SECTION 3.2 Payment of Purchase Price	7
ARTICLE IV REPRESENTATIONS AND WARRANTIES	7
SECTION 4.1 Seller's Representations and Warranties	7
ARTICLE V COVENANTS OF THE SELLER	10
SECTION 5.1 Covenants of the Seller	10
ARTICLE VI MISCELLANEOUS PROVISIONS	11
SECTION 6.1 Amendments, Etc.	11
SECTION 6.2 Governing Law; Submission to Jurisdiction; Waiver of Jury Trial	11
SECTION 6.3 Notices	12
SECTION 6.4 Severability of Provisions	13
SECTION 6.5 Further Assurances	13
SECTION 6.6 No Waiver; Cumulative Remedies	13
SECTION 6.7 Counterparts	13
SECTION 6.8 Non-Petition	13
SECTION 6.9 Transfer of Seller's Interest	14
SECTION 6.10 Binding Effect; Third-Party Beneficiaries and Assignability	14
SECTION 6.11 Merger and Integration	14
SECTION 6.12 Headings	14

This LOAN SALE AGREEMENT, dated as of December 12, 2019 (as amended, supplemented or otherwise modified and in effect from time to time, this “Agreement”), between ORCC FINANCING III LLC, a Delaware limited liability company, as seller (in such capacity, the “Seller”) and OWL ROCK CLO II, LTD., an exempted company incorporated with limited liability under the laws of the Cayman Islands, as purchaser (in such capacity, the “Purchaser”).

WITNESSETH:

WHEREAS, on and after the date hereof, the Seller wishes to sell, transfer, and otherwise convey, to the Purchaser, without recourse, and the Purchaser wishes to purchase all right, title and interest of the Seller (whether now owned or hereafter acquired or arising, and wherever located) in and to the Loan Assets (as defined below) mutually agreed by the Seller and the Purchaser; and

WHEREAS, it is the Seller’s and the Purchaser’s intention that the conveyance of the Transferred Assets (as defined below) under each assignment agreement and this Agreement is a “true sale” for all purposes, such that, upon payment of the purchase price therefor, the Transferred Assets will constitute property of the Purchaser from and after the applicable transfer date;

NOW, THEREFORE, for good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, it is hereby agreed by and between the Purchaser and the Seller as follows:

ARTICLE I

DEFINITIONS

SECTION 1.1 Definitions. As used in this Agreement, the following terms shall have the following meanings (such meanings to be equally applicable to both the singular and plural forms of the terms defined). All capitalized terms used herein but not defined herein shall have the respective meanings specified in, or incorporated by reference into, the Indenture and Security Agreement, dated as of December 12, 2019 (as amended, supplemented or otherwise modified and in effect from time to time, the “Indenture”), by and among the Purchaser, as Issuer, Owl Rock CLO II, LLC, as Co-Issuer, and State Street Bank and Trust Company, as trustee (in such capacity, the “Trustee”).

“Agreement” has the meaning set forth in the preamble hereto.

“Convey” means to sell, transfer, assign, or otherwise convey assets hereunder (each such conveyance being herein called a “Conveyance”).

“Excluded Amounts” means, with respect to the Loan Assets, (i) any amount that is attributable to the reimbursement of payment by or on behalf of the Seller of any taxes, fee or other charge imposed by any governmental authority on any Loan Asset, (ii) any interest or fees (including origination, agency, structuring, management or other up-front fees) that are for the account of the Seller, (iii) any escrows relating to Taxes, insurance and other amounts in connection with Loan Assets which are held in an escrow account for the benefit of the obligor and the secured party pursuant to escrow arrangements under the related underlying instruments, (iv) to the extent paid using amounts other than proceeds of the Loan Assets and proceeds of Loans, as applicable, any amount paid in respect of reimbursement for expenses owed in respect of any Loan Asset pursuant to the related underlying instrument or (v) any amount paid to the Purchaser in error.

“Indorsement” has the meaning specified in Section 8-102(a)(11) of the UCC, and “Indorsed” has a corresponding meaning.

“Loan Asset” means each commercial loan identified on Schedule A hereto

“Proceeds” has the meaning set forth in Section 4.1(n).

“Purchase Price” has the meaning set forth in Section 3.1(a).

“Purchaser” has the meaning set forth in the preamble hereto.

“Related Property” means, any property or other assets designated and pledged or mortgaged as collateral to secure repayment of such Loan Asset, including, without limitation, mortgaged property and/or a pledge of the stock, membership or other ownership interests in the related obligor or its subsidiaries and all proceeds from any sale or other disposition of such property or other assets.

“Retained Interest” means, with respect to any Loan Asset, (a) all of the obligations, if any, of the agent(s) under the documentation evidencing such Loan Asset and (b) the applicable portion of the interests, rights and obligations under the documentation evidencing such Loan Asset that relate to such portion(s) of the indebtedness and interest in other obligations that are owned by another lender.

“Seller” has the meaning set forth in the preamble hereto.

“Transferred Asset” means each asset, including any Loan Asset, Conveyed by the Seller to the Purchaser hereunder, including with respect to each such asset, all Related Property; provided that the foregoing will exclude the Retained Interest and the Excluded Amounts.

SECTION 1.2 Other Terms. All accounting terms not specifically defined herein shall be construed in accordance with generally accepted accounting principles. All terms used in Article 9 of the UCC, and not specifically defined herein, are used herein as defined in such Article 9.

SECTION 1.3 Computation of Time Periods. Unless otherwise stated in this Agreement, in the computation of a period of time from a specified date to a later specified date, the word “from” means “from and including” and the words “to” and “until” each means “to but excluding.”

SECTION 1.4 Interpretation. In this Agreement, unless a contrary intention appears:

- (i) reference to any Person includes such Person's successors and assigns;
- (ii) reference to any gender includes each other gender;
- (iii) reference to day or days without further qualification means calendar days;
- (iv) unless otherwise stated, reference to any time means New York time;
- (v) references to "writing" include printing, typing, lithography, electronic or other means of reproducing words in a visible form;

(vi) reference to any agreement, document or instrument means such agreement, document or instrument as amended, modified, supplemented, replaced, restated, waived or extended and in effect from time to time in accordance with the terms thereof and reference to any promissory note includes any promissory note that is an extension or renewal thereof or a substitute or replacement therefor;

(vii) reference to any requirement of law means such requirement of law as amended, modified, codified, replaced or reenacted, in whole or in part, and in effect from time to time, including rules and regulations promulgated thereunder and reference to any section or other provision of any requirement of law means that provision of such requirement of law from time to time in effect and constituting the substantive amendment, modification, codification, replacement or reenactment of such section or other provision; and

- (viii) references to "including" mean "including, without limitation".

SECTION 1.5 References.

All Section references (including references to the Preamble), unless otherwise indicated, shall be to Sections (and the Preamble) in this Agreement.

ARTICLE II

CONVEYANCES OF TRANSFERRED ASSETS

SECTION 2.1 Conveyances.

(a) On the terms and subject to the conditions set forth in this Agreement, the Seller Conveys to the Purchaser without recourse, and the Purchaser accepts such Conveyance, on the date hereof, all of the Seller's right, title and interest (whether now owned or hereafter acquired or arising, and wherever located) in and to each Loan Asset on the Schedule A and the Related Property, together with all proceeds of the foregoing.

(b) It is the express intent of the Seller and the Purchaser that each Conveyance of Transferred Assets by the Seller to the Purchaser pursuant to this Agreement be construed as an absolute sale of such Transferred Assets by the Seller to the Purchaser providing Purchaser with the full risks and benefits of ownership of the Transferred Assets. Further, it is not the intention of the Seller and the Purchaser that any Conveyance be deemed a grant of a security interest in the Transferred Assets by the Seller to the Purchaser to secure a debt or other obligation of the Seller. However, in the event that, notwithstanding the intent of the parties expressed herein, the Conveyances hereunder shall be characterized as loans and not as sales, then (i) this Agreement also shall be deemed to be, and hereby is, a security agreement within the meaning of the UCC and other applicable law and (ii) the Conveyances by the Seller provided for in this Agreement shall be deemed to be, and the Seller hereby grants to the Purchaser, a first priority security interest (subject only to Permitted Liens) in, to and under all of the Seller's right, title and interest in, to and under, whether now owned or hereafter acquired, such Transferred Assets and all proceeds of the foregoing to secure an obligation of the Seller to pay over and transfer to the Purchaser any and all distributions received by the Seller (other than Excluded Amounts) in relation to the Transferred Assets from time to time, whether in cash or in kind, so that the Purchaser will receive all distributions under, proceeds of and benefits of ownership of the Transferred Assets and to secure all other obligations of the Seller hereunder. If the Conveyances hereunder shall be characterized as loans and not as sales, the Purchaser and its assignees shall have, with respect to such Transferred Assets and other related rights, in addition to all the other rights and remedies available to the Purchaser and its assignees hereunder and under the underlying instruments, all the rights and remedies of a secured party under any applicable UCC.

(c) The Seller and the Purchaser shall, to the extent consistent with this Agreement, take such actions as may be necessary to ensure that, if this Agreement were deemed to create a security interest in the Transferred Assets to secure a debt or other obligation, such security interest would be deemed to be a first priority perfected security interest in favor of the Purchaser under applicable law and will be maintained as such throughout the term of this Agreement. The Seller represents and warrants that the Transferred Assets are being transferred with the intention of removing them from the Seller's estate pursuant to Section 541 of the Bankruptcy Code. The Purchaser assumes all risk relating to nonpayment or failure by the obligors to make any distributions owed by them under the Transferred Assets. Except with respect to the representations, warranties and covenants expressly stated in this Agreement, the Seller assigns each Transferred Asset "as is," and makes no covenants, representations or warranties regarding the Transferred Assets.

(d) In connection with this Agreement, the Seller agrees to file (or cause to be filed) on or prior to the Closing Date, at its own expense, a financing statement or statements with respect to the Transferred Assets Conveyed by the Seller hereunder meeting the requirements of applicable state law in the jurisdiction of the Seller's organization to perfect and protect the interests of the Purchaser created hereby under the UCC against all creditors of, and purchasers from, the Seller, and to deliver a file-stamped copy of such financing statements or other evidence of such filings to the Purchaser as soon as reasonably practicable after its receipt thereof and to keep such financing statements effective at all times during the term of this Agreement.

(e) The Seller agrees that from time to time, at its expense, it will promptly execute and deliver all instruments and documents and take all actions as may be reasonably necessary or as the Purchaser may request, in order to perfect or protect the interest of the Purchaser in the Transferred Assets Conveyed hereunder or to enable the Purchaser to exercise or enforce any of its rights hereunder. Without limiting the foregoing, the Seller will, in order to accurately reflect the Conveyances contemplated by this Agreement, execute and file such financing or continuation statements or amendments thereto or assignments thereof (as permitted pursuant hereto) or other documents or instruments as may be reasonably necessary or as requested by the Purchaser and mark its records noting the Conveyance to the Purchaser of the Transferred Assets. The Seller hereby authorizes the Purchaser to file and, to the fullest extent permitted by applicable law the Purchaser shall be permitted to sign (if necessary) and file, initial financing statements, continuation statements and amendments thereto and assignments thereof without further acts of the Seller; provided that the description of collateral contained in such financing statements shall be limited to only Transferred Assets. Carbon, photographic or other reproduction of this Agreement or any financing statement shall be sufficient as a financing statement.

(f) Each of the Seller and the Purchaser agree that prior to the time of Conveyance of any Loan Assets hereunder, the Purchaser has no rights to or claim of benefit from any Loan Asset (or any interest therein) owned by the Seller.

(g) The Transferred Assets acquired, transferred to and assumed by the Purchaser from the Seller shall include the Seller's entitlement to any surplus or responsibility for any deficiency that, in either case, arises under, out of, in connection with, or as a result of, the foreclosure upon or acceleration of any such Transferred Assets (other than Excluded Amounts).

SECTION 2.2 [Reserved].

SECTION 2.3 [Reserved].

SECTION 2.4 Actions Pending Completion of Conveyance

(a) Pending the receipt of any required consents to, and the effectiveness of, the sale of any Loan Assets from the Seller to the Purchaser on the date hereof in accordance with the applicable underlying instrument, the Seller hereby sells to the Purchaser a 100% participation in such Loan Asset and its related right, title and interest (each, a "Participation"). The Participations will not include any rights that are not permitted to be participated pursuant to the terms of the underlying instruments. Such sale of the Participations shall be without recourse to the Seller (including with regard to collectability), and shall constitute an absolute sale of each such Participation. Each of the Participations has the following characteristics:

(i) the Participation represents an undivided participating interest in 100% of the underlying Loan Asset and its proceeds (including the Proceeds);

(ii) the Seller does not provide any guaranty of payments to the holder of the Participation or other form of recourse (except as otherwise expressly provided in the representations and warranties set forth in Article IV) or credit support;

(iii) the Participation represents a pass through of all of the payments made on the Loan Asset (including the Proceeds) and will last for the same length of time as such Loan Asset except that each Participation will terminate automatically upon the settlement of the assignment of the underlying right, title and interest of the related Loan Asset from the Seller to the Purchaser; and

(iv) the Seller holds title in such participated Loan Assets for the benefit of the Purchaser and shall exercise the same care in the administration of the participated Loan Assets as it would exercise for loans held for its own account.

(b) Each party hereto shall use commercially reasonable efforts to, as soon as reasonably practicable after the Closing Date, cause the Purchaser to become a lender under the underlying instrument with respect to the Seller's interest in each Transferred Asset and take such action as shall be mutually agreeable in connection therewith and in accordance with the terms and conditions of the underlying instrument and consistent with the terms of this Agreement.

(c) Pending completion of the assignment of the Seller's interest in each Transferred Asset in accordance with the applicable underlying instruments, the Seller shall comply with any written instructions provided to the Seller by or on behalf of the Purchaser with respect to voting rights to be exercised by holders of such Transferred Assets and shall refrain from taking any action with respect to the participated Loan Assets other than as instructed by the Purchaser, other than with respect to any voting rights that are not permitted to be participated pursuant to the terms of the applicable underlying instrument (and such restrictions, requirements or prohibitions are hereby incorporated by reference as if set forth herein).

SECTION 2.5 Indemnification.

(a) The Seller hereby agrees to indemnify the Purchaser and its successors, transferees, and assigns (including each Secured Party) or any of such Person's respective shareholders, officers, employees, agents or Affiliates (each of the foregoing Persons being individually called an "Indemnified Party") against, and hold each Indemnified Party harmless from, any and all costs, losses, claims, damages, liabilities and related expenses (including the reasonable and documented out-of-pocket fees, charges and disbursements of any outside counsel for any Indemnitee) (all of the foregoing being collectively called "Indemnified Amounts") incurred by any Indemnified Party or awarded against any Indemnified Party in favor of any Person (including the Seller) other than such Indemnified Party arising out of the fraud, bad faith or willful misconduct on the part of the Seller with respect to this Agreement; provided that such indemnity shall not, as to any Indemnitee, be available to the extent that such Indemnified Amounts (i) are determined by a court of competent jurisdiction by final and nonappealable judgment to have resulted from the fraud, bad faith or willful misconduct of such Indemnified Party or (ii) the uncollectability of any Loan Asset due to an Obligor's failure to pay any amounts due under the applicable loan agreement in accordance with its terms.

(b) If the Seller has made any payment pursuant to this Section 2.5 and the recipient thereof later collects any payments from others (including insurance companies) in respect of such amounts or is found in a final and nonappealable judgment by a court of competent jurisdiction not to be entitled to such indemnification, then the recipient agrees that it shall promptly repay to the Seller such amounts collected.

SECTION 2.6 Assignment of Rights and Indemnities. The Seller acknowledges that, pursuant to the Indenture, the Purchaser shall assign all of its right, title and interest in, to and under this Agreement, including its rights of indemnity granted hereunder, to the Trustee, for the benefit of the Secured Parties. Upon such assignment, (a) the Trustee, for the benefit of the Secured Parties, shall have all rights of the Purchaser hereunder and may in turn assign such rights, and (b) the obligations of the Seller under Section 2.5 and Section 2.6 shall inure to the Trustee, for the benefit of the Secured Parties. The Seller agrees that, upon such assignment, the Trustee, for the benefit of the Secured Parties, may enforce directly, without joinder of the Purchaser, the indemnities set forth in Section 2.5 and Section 2.6.

ARTICLE III

CONSIDERATION AND PAYMENT

SECTION 3.1 Purchase Price: Substitution Value. The purchase price (the "Purchase Price") for each Loan Asset Conveyed by the Seller to the Purchaser shall be a dollar amount at least equal to the fair market value (as agreed by the Seller and the Purchaser at the time of such Conveyance) of such Loan Asset Conveyed as of such date.

SECTION 3.2 Payment of Purchase Price. The Purchase Price, along with any fees from origination of the applicable Loan Asset, for the Transferred Assets Conveyed from the Seller to the Purchaser shall be paid in cash in immediately available funds.

ARTICLE IV

REPRESENTATIONS AND WARRANTIES

SECTION 4.1 Seller's Representations and Warranties. The Seller represents and warrants to the Purchaser as of the Closing Date:

(a) Existence, Qualification and Power. The Seller (i) is duly organized, validly existing and in good standing under the laws of its jurisdiction of organization, (ii) has all requisite power and authority to own and operate its properties, to carry on its business as now conducted and as proposed to be conducted, to enter into this Agreement and to carry out the transactions contemplated thereby and (iii) is qualified to do business and in good standing in every jurisdiction where its assets are located and wherever necessary to carry out its business and operations, except in jurisdictions where the failure to be so qualified or in good standing has not had, and could not be reasonably expected to have, a material adverse effect on the Purchaser.

(b) Authorization; No Contravention. The execution, delivery and performance of the Seller and the consummation of the transactions contemplated by this Agreement do not and will not (i) violate (1) any provision of any law or any governmental rule or regulation applicable to it, (2) any of its organizational documents or (3) any order, judgment or decree of any court or other agency of government binding on it or its properties (except where the violation could not reasonably be expected to have a material adverse effect on the Purchaser); (ii) conflict with, result in a breach of or constitute (with due notice or lapse of time or both) a default under any of its contractual obligations (except where the violation could not reasonably be expected to have a material adverse effect on the Purchaser); (iii) result in or require the creation or imposition of any Lien upon any of its properties or assets (other than any Liens created under the Indenture in favor of the Trustee for the benefit of the Secured Parties); or (iv) require any approval of its stockholders, members or partners or any approval or consent of any other Person.

(c) Governmental Authorization; Other Consents. The execution, delivery and performance by the Seller and the consummation of the transactions contemplated by this Agreement do not and will not require any registration with, consent or approval of, or notice to, or other action to, with or by, any governmental authority, except for filings and recordings with respect to the Collateral to be made, or otherwise delivered to the Trustee for filing and/or recordation, as of the Closing Date.

(d) No Adverse Proceeding: Title. There is no litigation, adverse proceeding or investigation pending or threatened against the Seller, before any governmental authority (i) asserting the invalidity of this Agreement, (ii) seeking to prevent the consummation of any of the transactions contemplated by this Agreement or (iii) seeking any determination or ruling that would reasonably be expected to have a material adverse effect on the Purchaser. The Seller is not (A) in violation of any applicable laws that, individually or in the aggregate, could reasonably be expected to have a material adverse effect on the Purchaser or (B) subject to or in default with respect to any final judgments, writs, injunctions, decrees, rules or regulations of any court or any federal, state, municipal or other governmental department, commission, board, bureau, agency or instrumentality, domestic or foreign, that, individually or in the aggregate, could reasonably be expected to have a material adverse effect on the Purchaser.

(e) Good and Marketable Title. The Seller owns and has good and marketable title to the Transferred Assets and free and clear of any lien (other than the liens in favor of the Trustee for the benefit of the Secured Parties pursuant to the Indenture and inchoate liens arising by operation of law, Permitted Liens or any lien that will be released prior to or contemporaneously with the applicable Conveyance) and there are no financing statements naming the Seller as debtor and covering the Transferred Assets other than any financing statements in favor of the Trustee for the benefit of the Secured Parties pursuant to the Indenture, Permitted Liens or any lien that will be released prior to or contemporaneously with the Conveyance.

(f) Backup Security Interest. In the event that, notwithstanding the intent of the parties, the Conveyances hereunder shall be characterized as loans and not as sales, then:

(i) this Agreement creates a valid and continuing lien and security interest on the Seller's right, title and interest in and to the Transferred Assets in favor of the Purchaser and the Trustee, as assignee, for the benefit of the Secured Parties, which security interest is validly perfected under Article 9 of the UCC (to the extent such security interest may be perfected by filing a UCC financing statement under such article), and is enforceable as such against creditors of and purchasers from the Seller;

(ii) the Transferred Assets are comprised of interests in instruments, security entitlements, general intangibles, accounts, certificated securities, uncertificated securities, securities accounts, deposit accounts, supporting obligations, insurance, investment property and proceeds (each as defined in the UCC) and such other categories of collateral under the UCC as to which the Seller has complied with its obligations as set forth herein;

(iii) the Seller has received all consents and approvals required by the terms of any Loan Asset to the sale and granting of a security interest in the Loan Assets hereunder to the Purchaser and the Trustee, as assignee on behalf of the Secured Parties; the Seller has taken all necessary steps to file or authorize the filing of all appropriate financing statements in the proper filing office in the appropriate jurisdictions under applicable law in order to perfect the security interest in that portion of the Transferred Assets in which a security interest may be perfected by filing pursuant to Article 9 of the UCC as in effect in Delaware;

(iv) none of the underlying promissory notes that constitute or evidence the Loan Assets has any marks or notations indicating that they have been pledged, assigned or otherwise conveyed to any Person other than the Purchaser and the Trustee, as assignee on behalf of the Secured Parties; and

(v) with respect to a Transferred Asset that constitutes a “certificated security,” such certificated security has been delivered to the Trustee, or will be delivered to the Trustee and, if in registered form, has been specially Indorsed to the Trustee or in blank by an effective Indorsement or has been registered in the name of the Trustee upon original issue or registration of transfer by the Seller of such certificated security, in each case, promptly upon receipt; provided that any file-stamped document, promissory note and certificates relating to any Loan Asset shall be delivered as soon as they are reasonably available; and in the case of an uncertificated security, by (A) causing the Trustee to become the registered owner of such uncertificated security and (B) causing such registration to remain effective.

(g) Fair Consideration: No Avoidance for Loan Asset Payments. With respect to each Transferred Asset sold hereunder, the Seller sold such Transferred Asset to the Purchaser in exchange for payment, made in accordance with the provisions of this Agreement, in an amount which constitutes fair consideration and reasonably equivalent value. Each such Conveyance referred to in the preceding sentence shall not have been made for or on account of an antecedent debt owed by the Seller to the Purchaser and, accordingly, no such sale is or may be voidable or subject to avoidance under the Bankruptcy Code and the rules and regulations thereunder.

(h) Adequate Capitalization: No Insolvency. As of such date it is, and after giving effect to any Conveyance it will be, solvent and it is not entering into this Agreement or consummating any transaction contemplated hereby with any intent to hinder, delay or defraud any of its creditors.

(i) True Sale. Each Transferred Asset sold hereunder shall have been sold by the Seller to the Purchaser in a “true sale.”

(j) Notice to Agents and Obligors. The Seller will direct any agent, administrative agent or obligor for any Loan Asset included in the Transferred Assets to remit all payments and collections with respect to such Loan Asset directly to the relevant Collection Account.

(k) Proceeds. The Seller acknowledges that all Collections received by it or its Affiliates with respect to the Transferred Assets (other than Excluded Amounts) (the "Proceeds") Conveyed to the Purchaser are held and shall be held in trust for the benefit of the Purchaser and its assignees until deposited into the Interest Collection Subaccount or the Principal Collection Subaccount. The Seller shall promptly remit to the Purchaser or the Purchaser's designee any payment or any other sums relating to, or otherwise payable on account of, the Transferred Assets (other than Excluded Amounts) that the Seller receives after the Closing Date.

ARTICLE V

COVENANTS OF THE SELLER

SECTION 5.1 Covenants of the Seller. The Seller hereby covenants and agrees with the Purchaser that, from the date hereof until the termination of this Agreement, unless the Purchaser otherwise consents in writing:

(a) Deposit of Collections. The Seller shall transfer, or cause to be transferred, all Collections (if any) it receives in respect of the Loan Assets (other than Excluded Amounts) to the Trustee promptly following the date such Collections are received by the Seller.

(b) Books and Records. The Seller shall maintain proper books of record and account of the transactions contemplated hereby, in which full, true and correct entries in conformity with GAAP consistently applied shall be made of all financial transactions contemplated hereunder.

(c) Accounting of Purchases. Other than for consolidated accounting purposes, the Seller will not account for or treat the transactions contemplated hereby in any manner other than as a sale of the Transferred Assets by the Seller to the Purchaser; provided that solely for federal income tax reporting purposes, the Purchaser is treated as a "disregarded entity" of the sole owner of the Seller and, therefore, the Conveyance of Transferred Assets by the Seller to the Purchaser hereunder will not be recognized.

(d) Liens. The Seller shall not create, incur, assume or permit to exist any Lien on or with respect to any of its rights in the Transferred Assets (other than the liens in favor of the Trustee for the benefit of the Secured Parties pursuant to the Indenture, Permitted Liens and any lien that will be released prior to or contemporaneously with the applicable Conveyance). For the avoidance of doubt, this Section 5.1(d) shall not apply to any property retained by the Seller and not Conveyed or purported to be Conveyed hereunder.

(e) Change of Name, Etc. The Seller shall not change its name, or name under which it does business, in any manner that would make any financing statement or continuation statement filed by the Seller or Purchaser pursuant hereto (or by the Trustee on behalf of the Seller or Purchaser) or change its jurisdiction of organization, unless the Seller shall have given the Purchaser at least 30 days prior written notice thereof, and shall promptly file appropriate amendments to all previously filed financing statements and continuation statements and, in the case of a change in jurisdiction, new financing statements. The Seller shall do or cause to be done, all things necessary to preserve and keep in full force and effect its existence, its material rights and its material privileges, obligations, licenses and franchises for so long as any Participations remain outstanding pursuant to Section 2.4.

(f) Sale Characterization. The Seller shall not make statements or disclosures, or treat the transactions contemplated by this Agreement (other than for consolidated accounting purposes) in any manner other than as a true sale or absolute assignment of the title to and sole record and beneficial ownership interest of the Transferred Assets Conveyed or purported to be Conveyed hereunder; provided that the Seller may consolidate the Purchaser and/or its properties and other assets for accounting purposes in accordance with GAAP if any consolidated financial statements of the Seller contain footnotes that the Transferred Assets have been sold to the Purchaser.

(g) Expenses. The Seller shall pay its operating expenses and liabilities from its own assets.

(h) Commingling. The Seller shall not, and shall not permit any of its Affiliates to, deposit or permit the deposit of any funds that do not constitute Collections of any Loan Asset into the Interest Collection Subaccount or the Principal Collection Subaccount.

ARTICLE VI

MISCELLANEOUS PROVISIONS

SECTION 6.1 Amendments, Etc. This Agreement and the rights and obligations of the parties hereunder may not be amended, supplemented, waived or otherwise modified except in an instrument in writing signed by the Purchaser and the Seller and permitted under the Indenture. Any reconveyance executed in accordance with the provisions hereof shall not be considered an amendment or modification to this Agreement.

SECTION 6.2 Governing Law: Submission to Jurisdiction: Waiver of Jury Trial

(a) THIS AGREEMENT AND THE RIGHTS AND OBLIGATIONS OF THE PARTIES HEREUNDER (INCLUDING ANY CLAIMS SOUNDING IN CONTRACT LAW OR TORT LAW ARISING OUT OF THE SUBJECT MATTER HEREOF AND ANY DETERMINATIONS WITH RESPECT TO POST-JUDGMENT INTEREST) SHALL BE GOVERNED BY, AND SHALL BE CONSTRUED AND ENFORCED IN ACCORDANCE WITH, THE LAWS OF THE STATE OF NEW YORK WITHOUT REGARD TO CONFLICT OF LAWS PRINCIPLES THEREOF THAT WOULD RESULT IN THE APPLICATION OF ANY LAW OTHER THAN THE LAW OF THE STATE OF NEW YORK.

(b) ALL JUDICIAL PROCEEDINGS BROUGHT AGAINST ANY PARTY ARISING OUT OF OR RELATING HERETO, OR ANY OF THE OBLIGATIONS, SHALL BE BROUGHT IN ANY FEDERAL COURT OF THE UNITED STATES OF AMERICA SITTING IN THE BOROUGH OF MANHATTAN OR, IF THAT COURT DOES NOT HAVE SUBJECT MATTER JURISDICTION, IN ANY STATE COURT LOCATED IN THE CITY AND COUNTY OF NEW YORK. BY EXECUTING AND DELIVERING THIS AGREEMENT, EACH PARTY, FOR ITSELF, IN CONNECTION WITH ITS PROPERTIES, IRREVOCABLY AND TO THE FULLEST EXTENT IT IS LEGALLY PERMITTED TO DO SO (A) ACCEPTS GENERALLY AND UNCONDITIONALLY THE EXCLUSIVE JURISDICTION AND VENUE OF SUCH COURTS; (B) WAIVES ANY DEFENSE OF FORUM NON CONVENIENS; (C) AGREES THAT SERVICE OF ALL PROCESS IN ANY SUCH PROCEEDING IN ANY SUCH COURT MAY BE MADE BY REGISTERED OR CERTIFIED MAIL, RETURN RECEIPT REQUESTED, TO THE APPLICABLE PARTY AT ITS ADDRESS PROVIDED IN ACCORDANCE WITH SECTION 6.3 AND (D) AGREES THAT SERVICE AS PROVIDED IN CLAUSE (C) ABOVE IS SUFFICIENT TO CONFER PERSONAL JURISDICTION OVER THE APPLICABLE CREDIT PARTY IN ANY SUCH PROCEEDING IN ANY SUCH COURT, AND OTHERWISE CONSTITUTES EFFECTIVE AND BINDING SERVICE IN EVERY RESPECT.

(c) EACH OF THE PARTIES HERETO HEREBY AGREES TO WAIVE ITS RESPECTIVE RIGHTS TO A JURY TRIAL OF ANY CLAIM OR CAUSE OF ACTION BASED UPON OR ARISING HEREUNDER OR ANY DEALINGS BETWEEN THEM RELATING TO THE SUBJECT MATTER OF THIS AGREEMENT OR THE PURCHASER/SELLER RELATIONSHIP THAT IS BEING ESTABLISHED. THE SCOPE OF THIS WAIVER IS INTENDED TO BE ALL ENCOMPASSING OF ANY AND ALL DISPUTES THAT MAY BE FILED IN ANY COURT AND THAT RELATE TO THE SUBJECT MATTER OF THIS TRANSACTION, INCLUDING CONTRACT CLAIMS, TORT CLAIMS, BREACH OF DUTY CLAIMS AND ALL OTHER COMMON LAW AND STATUTORY CLAIMS. EACH PARTY HERETO ACKNOWLEDGES THAT THIS WAIVER IS A MATERIAL INDUCEMENT TO ENTER INTO A BUSINESS RELATIONSHIP, THAT EACH HAS ALREADY RELIED ON THIS WAIVER IN ENTERING INTO THIS AGREEMENT, AND THAT EACH WILL CONTINUE TO RELY ON THIS WAIVER IN ITS RELATED FUTURE DEALINGS. EACH PARTY HERETO FURTHER WARRANTS AND REPRESENTS THAT IT HAS REVIEWED THIS WAIVER WITH ITS LEGAL COUNSEL AND THAT IT KNOWINGLY AND VOLUNTARILY WAIVES ITS JURY TRIAL RIGHTS FOLLOWING CONSULTATION WITH LEGAL COUNSEL. THIS WAIVER IS IRREVOCABLE, MEANING THAT IT MAY NOT BE MODIFIED EITHER ORALLY OR IN WRITING (OTHER THAN BY A MUTUAL WRITTEN WAIVER SPECIFICALLY REFERRING TO THIS SECTION 6.2 AND EXECUTED BY EACH OF THE PARTIES HERETO), AND THIS WAIVER SHALL APPLY TO ANY SUBSEQUENT AMENDMENTS, RENEWALS, SUPPLEMENTS OR MODIFICATIONS HERETO OR TO ANY OTHER DOCUMENTS OR AGREEMENTS RELATING TO THE LOANS MADE HEREUNDER. IN THE EVENT OF LITIGATION, THIS AGREEMENT MAY BE FILED AS A WRITTEN CONSENT TO A TRIAL BY THE COURT.

SECTION 6.3 Notices. All notices and other communications provided for hereunder shall, unless otherwise stated herein, be in writing (including electronic communication) and shall be personally delivered or sent by certified or registered mail (return receipt requested), by overnight delivery service (with all charges paid), by electronic mail ("e-mail") or by hand delivery, to the intended party at the address of such party set forth below:

- (a) in the case of the Purchaser, as provided under the Indenture;

(b) in the case of the Seller:

ORCC FINANCING III LLC
399 Park Avenue, Floor 38
New York, NY 10022
Attention: Alan Kirshenbaum
E-mail Address: alan@owlrock.com with a copy to legal@owlrock.com

All such notices and correspondence shall be deemed given (a) if sent by certified or registered mail, three (3) Business Days after being postmarked, (b) if sent by overnight delivery service or by hand delivery, when received at the above stated addresses or when delivery is refused and (c) if sent by e-mail, when received.

SECTION 6.4 Severability of Provisions. If any one or more of the covenants, agreements, provisions or terms of this Agreement shall for any reason whatsoever be held invalid, then such covenants, agreements, provisions, or terms shall be deemed severable from the remaining covenants, agreements, provisions, or terms of this Agreement and shall in no way affect the validity or enforceability of the other provisions of this Agreement.

SECTION 6.5 Further Assurances. The Purchaser and the Seller each agree that at any time and from time to time, at its expense and upon reasonable request of the Trustee, it shall promptly execute and deliver all further instruments and documents, and take all reasonable further action, that is necessary or desirable to perfect and protect the Conveyances and security interests granted or purported to be granted by this Agreement or to enable the Trustee or any of the Secured Parties to exercise and enforce its rights and remedies under this Agreement with respect to any Transferred Assets.

SECTION 6.6 No Waiver: Cumulative Remedies. No failure to exercise and no delay in exercising, on the part of the Purchaser, the Seller or the Trustee, any right, remedy, power or privilege hereunder, shall operate as a waiver thereof; nor shall any single or partial exercise of any right, remedy, power or privilege hereunder preclude any other or further exercise thereof or the exercise of any other right, remedy, power or privilege. The rights, remedies, powers and privileges herein provided are cumulative and not exhaustive of any rights, remedies, powers and privilege provided by law.

SECTION 6.7 Counterparts. This Agreement may be executed in two or more counterparts including telecopy transmission thereof (and by different parties on separate counterparts), each of which shall be an original, but all of which together shall constitute one and the same instrument. Delivery of an executed counterpart of a signature page to this Agreement by facsimile or e-mail in portable document format (.pdf) shall be effective as delivery of a manually executed counterpart of this Agreement.

SECTION 6.8 Non-Petition. The Seller covenants and agrees that, prior to the date that is one year and one day (or, if longer, any applicable preference period) after the payment in full of all Notes (other than contingent reimbursement and indemnification obligations which are unknown, unmatured and for which no claim has been made), no party hereto shall institute against, or join any other Person in instituting against, the Purchaser any bankruptcy, reorganization, arrangement, insolvency or liquidation proceedings or other similar proceedings under any federal, state or foreign bankruptcy or similar law.

SECTION 6.9 Transfer of Seller's Interest. With respect to each transfer of a Transferred Asset, (a) the Purchaser shall, as to each Transferred Asset, be a party to the relevant underlying instruments and have the rights and obligations of a lender thereunder, and (b) the Seller shall, to the extent provided in this Agreement, and the applicable underlying instruments, relinquish its rights and be released from its obligations, as to each Transferred Asset. The obligors or agents on the Transferred Asset were or will be notified of the transfer of the Transferred Asset to the Purchaser to the extent required under the applicable underlying instruments. The Trustee will have possession of the related underlying instrument (including the underlying promissory notes, if any).

SECTION 6.10 Binding Effect: Third-Party Beneficiaries and Assignability. This Agreement will inure to the benefit of and be binding upon the parties hereto and their respective successors and permitted assigns. The Trustee, for the benefit of the Secured Parties, and the Trustee are each intended by the parties hereto to be an express third-party beneficiary of this Agreement. Notwithstanding anything to the contrary contained herein, this Agreement may not be assigned by the Purchaser or the Seller without the prior written consent of the Trustee.

SECTION 6.11 Merger and Integration. Except as specifically stated otherwise herein, this Agreement sets forth the entire understanding of the parties relating to the subject matter hereof, and all prior understandings, written or oral, are superseded by this Agreement.

SECTION 6.12 Headings. The headings herein are for purposes of reference only and shall not otherwise affect the meaning or interpretation of any provision hereof.

[REMAINDER OF PAGE INTENTIONALLY LEFT BLANK]

IN WITNESS WHEREOF, the Purchaser and the Seller each have caused this Loan Sale Agreement to be duly executed by their respective officers as of the day and year first above written.

ORCC FINANCING III LLC,
as Seller

By: _____
Name:
Title:

OWL ROCK CLO II, LTD.,
as Purchaser

By: _____
Name:
Title:

[Signature Page to the Loan Sale Agreement]

SCHEDULE OF LOAN ASSETS

[see attached]

ORCC Financing III Asset Purchase December 12, 2019

Company	Facility	Purchased Par	Price	Cash Purchase Price
AmSpec Holdings Corp	1st Lien	\$ 10,483,740	98.0%	\$ 10,274,066
Apex	1st Lien	\$ 7,442,161	97.8%	\$ 7,274,713
Applied-Cleveland Holdings, Inc.	1st Lien	\$ 15,143,181	100.0%	\$ 15,143,181
Aramco Merger Sub, Inc.	1st Lien	\$ 10,483,740	97.8%	\$ 10,247,856
Associations, Inc.	1st Lien	\$ 10,677,884	99.0%	\$ 10,571,105
Beeline	1st Lien	\$ 10,419,026	98.8%	\$ 10,288,788
Cardinal Holdings (Capco)	1st Lien	\$ 13,331,176	99.8%	\$ 13,297,848
Cord Blood	2nd Lien	\$ 3,300,437	99.3%	\$ 3,275,684
DMT Solutions	1st Lien	\$ 11,130,885	97.0%	\$ 10,796,958
European Wax Center	1st Lien	\$ 11,130,885	99.3%	\$ 11,047,403
Galls, LLC	1st Lien	\$ 10,483,740	98.3%	\$ 10,300,275
GLG	1st Lien	\$ 10,030,739	98.8%	\$ 9,905,355
LineStar Integrity Services	1st Lien	\$ 11,130,885	98.8%	\$ 10,991,749
PLI	1st Lien	\$ 10,354,312	97.5%	\$ 10,095,454
PowerSchool	2nd Lien	\$ 2,265,006	99.3%	\$ 2,248,018
Rise Baking	1st Lien	\$ 10,483,740	98.0%	\$ 10,274,066
Sara Lee	1st Lien	\$ 9,707,167	98.3%	\$ 9,537,292
Trader Interactive, LLC	1st Lien	\$ 10,483,740	99.0%	\$ 10,378,903
Valpak	1st Lien	\$ 10,872,027	100.0%	\$ 10,872,027
Totals		\$ 189,354,473		\$ 186,820,741