

LEASE NO. GS-11P-LMD00034

Standard Lease
GSA FORM L201C (September 2013)

This Lease is made and entered into between

Silver SM Co. LLC,

("the Lessor") whose principal place of business is 750 9TH STREET, NW, SUITE 700, WASHINGTON, DC 20001 and whose interest in the Property described herein is that of Fee Owner, and

The United States of America

(Government), acting by and through the designated representative of the General Services Administration (GSA), upon the terms and conditions set forth herein.

Witnesseth: The parties hereto, for the consideration hereinafter mentioned, covenant and agree as follows:

Lessor hereby leases to the Government the Premises described herein, being all or a portion of the Property located at

Silver Spring Metro Plaza 2, 8403 Colesville Road, Silver Spring, Maryland 20910

and more fully described in Section 1 and Exhibit A, together with rights to the use of parking and other areas as set forth herein, to be used for such purposes as determined by GSA.

LEASE TERM

To Have and to Hold the said Premises with its appurtenances for FIVE (5) Years Firm term beginning on May 17, 2016 (the "Lease Term Commencement Date") and continuing through May 16, 2021.

In Witness Whereof, the parties to this Lease evidence their agreement to all terms and conditions set forth herein by their signatures below, to be effective as of the date of delivery of the fully executed Lease to the Lessor.

FOR THE LESSOR:

SILVER SM CO. LLC

Name: _____

Magaly B. Meyer

Title: Executive Vice President

Entity Name: _____

Date: 4/21/14

WITNESSED FOR THE LESSOR BY:

Name: _____

Simon Carney

Title: Senior Vice President

Regional Counsel

Date: 6/21/16

The information collection requirements contained in this Solicitation/Contract, that are not required by the regulation, have been approved by the Office of Management and Budget pursuant to the Paperwork Reduction Act and assigned the OMB Control No. 3090-0163.

FOR THE GOVERNMENT:

Name: *Glenn Harvey*

Title: Lease Contracting Officer

General Services Administration, Public Buildings Service

Date: 7-25-16

SECTION 1 THE PREMISES, RENT, AND OTHER TERMS

1.01 THE PREMISES (JUN 2012)

The Premises are described as follows: The Government accepts the premises and tenant improvements in their existing condition, except where specifications or standards are contained elsewhere in the Lease. These standards include security improvements, Fire Protection and Life Safety requirements, ABBAS compliance, as well as compliance with all local codes and ordinances. Such acceptance by the Government of the existing Premises shall not relieve the Lessor of continuing obligation for cleaning, janitorial, maintenance, repair, etc as set forth in the Lease paragraphs and the attached GSA form 3517B General Clauses.

A. Office and Related Space: 25,105 rentable square feet (RSF), yielding 22,683 ANSI/BOMA Office Area (ABOA) square feet (SF) of office and related Space Consisting of 25,105 RSF (22,683 ABOA) located on the 5th floor of the Building, as depicted on the floor plan(s) attached hereto as Exhibits A.

B. Common Area Factor: The Common Area Factor (CAF) is established as 1.1067759996. This factor, which represents the conversion from ABOA to rentable square feet, rounded to the nearest whole percentage, shall be used for purposes of rental adjustments in accordance with the Payment Clause of the General Clauses.

1.02 EXPRESS APPURTENANT RIGHTS (SEP 2013)

The Government shall have the non-exclusive right to the use of Appurtenant Areas, and shall have the right to post Rules and Regulations Governing Conduct on Federal Property, Title 41, CFR, Part 102-74, Subpart C within such areas. The Government will coordinate with Lessor to ensure signage is consistent with Lessor's standards. Appurtenant to the Premises and included in the Lease are rights to use the following:

A. Parking: No parking spaces are included as part of the rental consideration for the firm term of the lease.

B. Antennas, Satellite Dishes, and Related Transmission Devices: Space located on the roof of the Building sufficient in size for the installation and placement of telecommunications equipment, the right to access the roof of the Building, and use of all Building areas (e.g., chases, plenums, etc.) necessary for the use, operation and maintenance of such telecommunications equipment at all times during the term of this Lease.

1.03 RENT AND OTHER CONSIDERATION (SEP 2013)

A. The Government shall pay the Lessor annual rent, payable in monthly installments in arrears, at the following rates:

	FIRM TERM	PER ABOA SQFT
	ANNUAL RENT	ANNUAL RENT
SHELL RENT ¹	\$504,696.75	\$22.25
TENANT IMPROVEMENTS RENT ²	N/A	N/A
OPERATING COSTS ³	\$223,427.55	\$9.85
BUILDING SPECIFIC AMORTIZED CAPITAL (BSAC) ⁴	N/A	N/A
PARKING ⁵	N/A	N/A
TOTAL ANNUAL RENT	\$728,124.30	\$32.10

¹Shell rent (Firm Term) calculation: \$20.1034355706 per RSF (or \$22.25 per ABOA) multiplied by 25,105 per RSF

²The total Tenant Improvement Allowance is \$0.00 per ABOA (total TI amount \$0.00)

³Operating Costs rent calculation: \$8.8997231627 per RSF (or \$9.85 per ABOA) multiplied by 25,105/ RSF

⁴The total Building Specific Amortized Capital amount is \$0.00 per ABOA (total BSAC amount \$0.00).

⁵There are no parking spaces included in this lease.

In instances where the Lessor amortizes either the TI or BSAC for a period exceeding the Firm Term of the Lease, should the Government terminate the Lease after the Firm Term or does not otherwise renew or extend the term beyond the Firm Term, the Government shall not be liable for any unamortized costs beyond the Firm Term.

B. Rent is subject to adjustment based upon a mutual on-site measurement of the Space, not to exceed 22,683 ABOA SF based upon the methodology outlined under the "Payment" clause of GSA Form 3517.

C. Rent is subject to adjustment based upon the final Tenant Improvement (TI) cost to be amortized in the rental rate, as agreed upon by the parties subsequent to the Lease Award Date.

D. ~~If the Government occupies the Premises for less than a full calendar month, then rent shall be prorated based on the actual number of days of occupancy for that month.~~

E. Rent is subject to adjustments based on the final Building Specific Amortized Capital (BSAC) cost to be amortized in the rental rate, as agreed upon by the parties subsequent to the Lease Award Date.

F. Rent shall be paid to Lessor by electronic funds transfer in accordance with the provisions of the General Clauses. Rent shall be payable to the Payee designated in the Lessor's Central Contractor Registration (CCR), ~~now the System for Award Management (SAM)~~. If the payee is different from the Lessor, both payee and Lessor must be registered in SAM.

G. Lessor shall provide to the Government, in exchange for the payment of rental and other specified consideration, the following:

1. The leasehold interest in the Property described in the paragraph entitled "The Premises."
2. All costs, expenses and fees to perform the work required for acceptance of the Premises in accordance with this Lease, including all costs for labor, materials, and equipment, professional fees, contractor fees, attorney fees, permit fees, inspection fees, and similar such fees, and all related expenses.
3. Performance or satisfaction of all other obligations set forth in this Lease; and all services, utilities, and maintenance required for the proper operation of the Property, the Building, and the Premises in accordance with the terms of the Lease, including, but not limited to, all inspections, modifications, repairs, replacements, and improvements required to be made thereto to meet the requirements of this Lease.

H. ~~Parking shall be provided as part of the rental consideration over the firm term of the lease.~~

1.04 RENT CONCESSIONS (JUN 2012) INTENTIONALLY DELETED

~~The Government shall be entitled to zero (0) months of free rent, to be applied against the monthly fully serviced rental payment until exhausted. The free rent shall commence with the first month of the Lease and continue until the free rent has been fully recaptured in equal monthly installments over the shortest time practicable.~~

1.05 TERMINATION RIGHTS (AUG 2014) INTENTIONALLY DELETED

~~The Government may terminate this Lease, in whole or in part, at any time effective after the Firm Term of this Lease, by providing not less than XX days' prior written notice to the Lessor. The effective date of the termination shall be the day following the expiration of the required notice period or the termination date set forth in the notice, whichever is later. No rental shall accrue after the effective date of termination.~~

1.06 RENEWAL RIGHTS (SEP 2013) INTENTIONALLY DELETED

~~This Lease may be renewed at the option of the Government for a term of 5 YEARS at the following rental rate(s):~~

	NO OPTION TERM, YEARS	
	ANNUAL RENT	ANNUAL RATE / RSF
FULL SERVICE RENTAL RATE ¹	\$XX	\$XX
OPERATING COSTS	OPERATING COST BASIS SHALL CONTINUE FROM THE EFFECTIVE YEAR OF THE LEASE. OPTION TERM IS SUBJECT TO CONTINUING ANNUAL ADJUSTMENTS.	

¹Annual Rent (Option Term) Calculation: $\$00/ABOA \times 102,262 \text{ ABOA SF}$

~~provided notice is given to the Lessor at least 180 days before the end of the original Lease term, all other terms and conditions of this Lease, as same may have been amended, shall remain in full force and effect during any renewal term.~~

1.07 DOCUMENTS INCORPORATED IN THE LEASE (SEP 2013)

The following documents are attached to and made part of the Lease:

LESSOR: GOVERNMENT:

DOCUMENT NAME	NO. OF PAGES	EXHIBIT
FLOOR PLAN(S)	1	A
SOLICITATION ATTACHMENT #1 – RATE STRUCTURE	1	B
SOLICITATION ATTACHMENT #4 – PRE-LEASE FIRE PROTECTION AND LIFE SAFETY EVALUATION	6	C
GSA FORM 1217 – LESSOR'S ANNUAL COST STATEMENT	2	D
GSA FORM 3517B GENERAL CLAUSES	46	E
GSA FORM 3518, REPRESENTATIONS AND CERTIFICATIONS	2	F
SMALL BUSINESS SUBCONTRACTING PLAN	12	G

1.08 TENANT IMPROVEMENT ALLOWANCE (AUG 2011)

The Tenant Improvement Allowance (TIA) for purposes of this Lease is \$0.00/ABOA. The TIA is the amount that the Lessor shall make available for the Government to be used for TIs. This total amount of \$_____ is amortized in the rent over the Firm Term of this Lease at an annual interest rate of zero percent (0%). The tenant improvement allowance is available solely for tenant improvements required by the Government for occupancy of the existing user. Upon completion of improvements in the Leased Premises by the Lessor and acceptance thereof by the Government, the cost of improvements shall be memorialized in a subsequent Lease Amendment (LA) along with the amortization payment amount and revised rent. In the event the total cost of tenant improvements is less than the \$_____ already included in the annual rent as set forth in Paragraph 1.03, then the rent shall be adjusted accordingly. No tenant improvements in excess of \$20.00/ABOA shall be funded by the Lessor. The Government reserves the right to convert any unused portion of the \$_____ of this allowance as a rental abatement (which shall be applied to the most current installments of rent then due until exhausted) or to reduce the annual rent as set forth in Paragraph 1.03; any such action thus taken shall be memorialized by LA along with the amortization payment amount and revised rent.

1.09 TENANT IMPROVEMENT RENTAL ADJUSTMENT (SEP 2013) INTENTIONALLY DELETED

A. The Government, at its sole discretion, shall make all decisions as to the use of the TIA. The Government may use all or part of the TIA. The Government may return to the Lessor any unused portion of the TIA in exchange for a decrease in rent according to the agreed upon amortization rate over the Firm Term of the lease.

B. The Government may elect to make lump sum payments for any or all work covered by the TIA. That part of the TIA amortized in the rent shall be reduced accordingly. At any time after occupancy and during the Firm Term of the Lease, the Government, at its sole discretion, may elect to pay lump sum for any part or all of the remaining unpaid amortized balance of the TIA. If the Government elects to make a lump sum payment for the TIA after occupancy, the payment of the TIA by the Government will result in a decrease in the rent according to the amortization rate over the Firm Term of the Lease.

C. If it is anticipated that the Government will spend more than the allowance identified above, the Government may elect to

1. Reduce the TI requirements;
2. Pay lump sum for the overage upon substantial completion in accordance with the "Acceptance of Space and Certificate of Occupancy" paragraph;
3. Negotiate an increase in the rent.

1.10 TENANT IMPROVEMENT FEE SCHEDULE (JUN 2012) INTENTIONALLY DELETED

For pricing TI costs, the following rates shall apply for the initial build-out of the Space.

	INITIAL BUILD-OUT
ARCHITECT/ENGINEER FEES (\$ PER ABOA SF OR % OF TI CONSTRUCTION COSTS)	_____/ABOA SF
LESSOR'S PROJECT MANAGEMENT FEE (% OF TI CONSTRUCTION COSTS)	_____%

*Lessor's Project Management Fee includes General Contractor's overhead and profit, General contractor's general conditions, and Offeror's construction and management/coordination fees.

1.11 BUILDING SPECIFIC AMORTIZED CAPITAL (SEP 2012)

For purposes of this Lease, the Building Specific Amortized Capital (BSAC) is \$0.00 per ABOA SF. The Lessor will make the total BSAC amount available to the Government, which will use the funds for security related improvements. This amount is amortized in the rent over the Firm Term of this lease at an annual interest rate of zero percent.

1.12 BUILDING SPECIFIC AMORTIZED CAPITAL RENTAL ADJUSTMENT (SEP 2013) INTENTIONALLY DELETED

A. The Government, at its sole discretion, shall make all decisions about the use of the Building Specific Amortized Capital (BSAC). The Government may use all or part of the BSAC. The Government may return to the Lessor any unused portion of the BSAC in exchange for a decrease in rent (where applicable) according to the agreed upon amortization rate over the Firm Term.

B. The Government may elect to make lump sum payments for any work covered by the BSAC. The part of the BSAC amortized in the rent shall be reduced accordingly. At any time after occupancy and during the Firm Term of the Lease, the Government, at its sole discretion, may elect to

~~pay a lump sum for any part or all of the remaining unpaid amortized balance of the BSAC. If the Government elects to make a lump sum payment for the BSAC after occupancy, the payment of the BSAC by the Government will result in a decrease in the rent according to the amortization rate over the Firm Term of the Lease.~~

~~C. If it is anticipated that the Government will spend more than the BSAC identified above, the Government may elect to:~~

~~1. Reduce the security countermeasure requirements;~~

~~2. Pay a lump sum for the amount overage upon substantial completion in accordance with the "Acceptance of Space and Certificate of Occupancy" paragraph; or~~

~~3. Negotiate an increase in the rent.~~

1.13 PERCENTAGE OF OCCUPANCY FOR TAX ADJUSTMENT (JUN 2012)

As of the Lease Award Date, the Government's Percentage of Occupancy, as defined in the "Real Estate Tax Adjustment" paragraph of this Lease is 5.34% percent. The Percentage of Occupancy is derived by dividing the total Government Space of 25,105 RSF by the total Building space of 470,045 RSF.

1.14 REAL ESTATE TAX BASE (SEP 2013)

The Real Estate Tax Base, shall be as defined in the "Real Estate Tax Adjustment" paragraph of the Lease. Tax adjustments shall not occur until the tax year following lease commencement has passed.

1.15 OPERATING COST BASE (SEP 2013)

The parties agree, for the purpose of applying the paragraph titled "Operating Costs Adjustment," that the Lessor's base rate for operating costs shall be \$8.85 per ABOA SF (or \$8.8997231627 per RSF) or \$223,427.55/annum for the entire premises.

1.16 RATE FOR ADJUSTMENT FOR VACANT LEASED PREMISES (SEP 2013)

In accordance with the paragraph entitled "Adjustment for Vacant Premises," if the Government fails to occupy or vacates the entire or any portion of the Premises prior to expiration of the term of the Lease, the operating costs paid by the Government as part of the rent shall be reduced by \$1.00 per ABOA SF of Space vacated by the Government.

1.17 HOURLY OVERTIME HVAC RATES (AUG 2011)

The following rates shall apply in the application of the paragraph titled "Overtime HVAC Usage:"

- \$ 50.00 per hour per floor

1.18 24-HOUR HVAC REQUIREMENT (APR 2011)

The hourly overtime HVAC rate specified above shall not apply to any portion of the Premises that is required to have heating and cooling 24 hours per day. If 24-hour HVAC is required by the Government for any designated rooms or areas of the Premises, such services shall be provided by the Lessor at a rate to be negotiated when service is requested.

1.19 BUILDING IMPROVEMENTS (SEP 2012)

Before the Government accepts the Space, the Lessor shall complete the following additional Building improvements:

- A. Fire & Life Safety: Lessor shall, at Lessor's sole cost and expense, perform all fire and life safety upgrades outlined in the attached Exhibit E, Fire and Life Safety Rider Number One prior to Government's acceptance of the space.

1.20 HUBZONE SMALL BUSINESS CONCERNS ADDITIONAL PERFORMANCE REQUIREMENTS (MAR 2012)

If the Lessor is a qualified HUBZone small business concern (SBC) that did not waive the price evaluation preference then as required by 13 C.F.R. 126.700, the HUBZone SBC must spend at least 50% of the cost of the contract incurred for personnel on its own employees or employees of other qualified HUBZone SBC's and must meet the performance of the work requirements for subcontracting in 13 C.F.R. § 125.6(c). If the Lessor is a HUBZone joint venture, the aggregate of the qualified HUBZone SBC's to the joint venture, not each concern separately, must perform the applicable percentage of work required by this clause.