U.S. GOVERNMENT LEASE FOR REAL PROPERTY							
Delember 19	5,2011	GS-0	NO. 4B-61181				
THIS LEASE, made and	d entered into this date by and be DAR CREEK CROSSING WES						
	HAY STREET, SUITE 2 /ETTEVILLE, NC 28301-5649	ì					
and whose interest in th	e property hereinafter described i	is that of					
OW	/NER						
hereinafter called the Le	essor, and the UNITED STATES	OF AMERICA	, hereinafter calle	d the Government			
WITNESSETH: The	e parties hereto for the considerat	ions hereinaf	ter mentioned, cov	enant and agrees	as follows:		
A total of 5,172 re square feet (ABO/ Fayetteville, North surface parking sp	reby leases to the Government the ntable square feet (RSF) of off ASF) to be located at Market Starolina 28301-5649, along voaces, as outlined on the demifor such purposes as determined.	fice and rela Square Cent with 900 squ ising plans la	ted space, which er, 107 Hay Stre pare feet of outsi abeled Exhibit "A	n yields 4,500 Af et, Suite 1, (Cun de contiguous ar " attached heret	nberland County), rea and10 reserved to and made a part		
to be used for SUC	CH PURPOSES AS DETERM	INED BY TH	IE GENERAL SI	ERVICES ADMII	NISTRATION		
2. TO HAVE AN	D TO HOLD the said premises wi	th their appur	tenances for the to	erm beginning on			
	gust 20, 2012 throus may be hereinafter set forth.	ugh	August 19, 2022	2 , subject	to termination		
3. The Government	ent shall pay the Lessor annual re	ent of \$					
at the rate of \$ Rent for a lesser per	od shall be prorated. Rent check	per s shall be ma	ide payable to:		in-arrears:		
Pa	ragraph 3 is deleted in it's ent	irety and rep	placed with Para	graph 9.			
to the Lessor and r	ent may terminate this lease at a no rental shall accrue after the o clay after the date of mailing.	Dillion Charles and Company			The same of the sa		
	y be renewed at the option of the agraph 5 is deleted in it's entire		, for the following	terms and at the fo	ollowing rentals:		

provided notice be given in writing to the Lessor at least days before the end of the original lease term or any renewal term; all other terms and conditions of this lease shall remain the same during any renewal term. Said notice shall be computed commencing with the day after the date of mailing.

- 6. The Lessor shall furnish to the Government, as part of the rental consideration, the following:
- A. Those facilities, services, supplies, utilities, and maintenance in accordance with Solicitation for Offers 0NC2070.
- B. All labor, materials, equipment, design, professional fees, permit fees, inspection fees, utilities, construction drawings (including, without limitation, plans and specifications), construction costs and services and all other similar costs and expenses associated with making the space, common areas and related facilities ready for occupancy in accordance with the requirements of this lease stated in the Solicitation for Offers 0NC2070 and the design intent drawings.
- C. Build out shall be in accordance with Solicitation for Offers 0NC2070 and Government approved design intent drawings.
- D. Deviations to the approved space layouts furnished by the GSA to the Lessor subsequent to award will not be permitted unless prior written authorization is obtained from the GSA Contracting Officer.
- E. Lessor shall provide 10 reserved surface parking spaces for Government vehicles at no additional cost to the Government.

The following are attached and made a part hereof:

The General Provisions and Instructions

- A. Continuation of Lease Contract No. GS-04B-61181, (Page 3-4)
- B. Solicitation for Offers 0NC2070 dated 04/28/2011; (Pages 1-49)
- C. GSA Form 3517B entitled GENERAL CLAUSES (Rev. 6/08) (Pages 1-34)
- D. GSA Form 3518 entitled REPRESENTATIONS AND CERTIFICATIONS (Rev. 1/07) (Pages 1-7)
- E. Exhibit A Base Shell Plans
 - 8. The following changes were made in this lease prior to its execution:

NONE.

IN WITNESS WHEREOF, the parties hereto have hereunto subscribed their names as of the date first above written.

Denny many

Nember ager

NOT CASE

IN PRESENCE OF

S

UNITED STATES OF AMERICA

NAME OF SIGNER

WANDA HARDIMAN

OFFICIAL TITLE OF SIGNER

CONTRACTING OFFICER

STANDARD FORM 2 (REV. 6/2003) BACK

9. The Government shall pay the Lessor annual rent for the entire term, monthly, in arrears, as follows:

TERM	ANNUAL RENT	PRSF RATE	POASE RATE	MONTHLY RATE
08/20/2012 - 08/19/2017	\$141,143.88	\$27,29	\$31.37	\$11.761.99
08/20/2017 - 08/19/2022	\$100,682.34	\$19.47	\$22.57	\$ 8,390.20

- Note 1. The rate per rentable square foot (RSF) is determined by dividing the total annual rent by the rentable square footage set forth in paragraph 1 above. The Base Rate years 1-5 is determined to be \$68,864.32 per annum (\$13.32 per rsf rounded). The Base Rate years 6-10 is determined to be \$68,864.32 per annum (\$13.32 per rsf rounded).
- Note 2. The rate per ANSI/BOMA office area square foot (OASF) is determined by dividing the total annual rental by the ANSI/BOMA office area square footage set forth in Paragraph 1. The Base Rate years 1-5 is determined to be \$68,864.32 per annum (\$15.30 per oasf rounded). The Base Rate years 6-10 is determined to be \$68,864.32 per annum (\$15.30 per oasf rounded).

The above annual rent is inclusive of the base annual operating rental rate indicated in Paragraph 16 of this lease contract.

- 10. The Government may terminate this lease in whole or in part at any time on or after August 20, 2017 year by giving at least sixty (60) days' notice in writing to the Lessor and no rental shall accrue after the effective date of termination. Said notice shall be computed commencing with the day after the date of mailing.
- 11. The rental rate is subject to the Government's measurement of plans submitted by the Lessor or a mutual on-site measurement of the space and will be based on the rate, per ANSI/BOMA rentable square foot (PRSF) as noted above, in accordance with Clause 23 (PAYMENT), GSA Form 3517, General Clauses. The lease contract and the amount of rent will be adjusted accordingly. Rent for a lesser period shall be prorated. Rent checks shall be made payable to:

CEDAR CREEK CROSSING WEST, LLC 101 Hay Street, Suite 2 Fayetteville, NC 28301-5649

- 12. The DUNS number for leasing entity is 780515248.
- 13. The rental set forth in Paragraph 9 of this Lease Agreement is based upon the Lessor providing a tenant improvement allowance of \$170.282.39 to be amortized through the rent over the firm term of the Lease (60 months) at the rate of 7% in the annual amount of \$40.461.54 (\$7.82 prsf. \$8.99 poasf rounded). In accordance with Solicitation for Offers 0NC2070 Paragraph 3.3. Tenant Improvements Rental Adjustment, the actual cost of Tenant Improvements shall be reconciled and rent adjusted accordingly.
- In accordance with Solicitation for Offers 0NC2070 Paragraph 4.1.C, Measurement of Space, the common area factor is established as 1.14933 (5.172 RSF / 4,500 ABOASF).
- In accordance with Solicitation for Offers 0NC2070 Paragraph 4.2.B.9, Tax Adjustment, the percentage of Government occupancy is established as 23.845% (5.172 RSF/21.690 RSF).
- In accordance with Solicitation for Offers 0NC2070 Paragraph 4.3, Operating Costs, the escalation base is established as \$31,818.02 per annum (\$6.15 prsf, \$7.07 poasf rounded).
- 17. In accordance with Solicitation for Offers 0NC2070 Paragraph 4.4, Adjustment for Vacant Premises, the adjustment is established as \$3.00 per ABOA for vacant space (rental reduction).
- 18. In accordance with Solicitation for Offers 0NC2070 Paragraph 4.6. Overtime Usage, the rate for overtime usage is established as \$10.00 per hour beyond the Normal Hours (Solicitation for Offers 0NC2070 Paragraph 4.5) of operation are Monday through Friday 6:00am to 6:00pm. Areas requiring 24/7 HVAC will be provided at an additional cost to the Government \$288.00 annually (\$1.92 annually x 150 estimated square feet of space).

INITIALS KTT & WPH

- Cleaning services requiring access to the Government's leased space shall be performed in accordance with Solicitation for Offers 0NC2070 Pamgraph 4.10, Janitorial Services.
- 20 This lease, upon execution, contains the entire agreement of the parties and no prior written or oral agreement, expressed or implies, shall be admissible to contradict the provisions of this lease. Wherever there is a conflict between the SF-2 and the Solicitation for Offers 0NC2070, the SF-2 shall take precedence.
- 21. In accordance with Solicitation for Offers 0NC2070 Paragraph 2.4, Broker Commission and Commission Credit, Gwen E. Fogel is the authorized real estate broker representing GSA in connection with this lease transaction. The Lessor and Gwen E. Fogel have agreed to a cooperating lease commission of of the firm term value of this lease . This Commission is earned upon lease execution ("Commission"). The total amount of the Commission is and payable (i) one-half (1/2) when the Lease is awarded and (ii) one-half (1/2) upon the earlier of Tenant's occupancy of the premises leased pursuant to the Lease or the commencement date of the Lease. Due to the Commission Credit described in Paragraph 2.4, only which is of the Commission, will be payable to . Gwen E. Fogel when the Lease is awarded. The remaining which is of the Commission ("Commission Credit"). shall be credited to the shell rental portion of the annual rental payments due and owing shall be reduced to fully recapture this Commission Credit. The reduction in shell rent shall commence with the first month of the rental payments and continue until the credit has been fully recaptured. First month's rental payment of \$11,761.99 minus the prorated commission credit of equals (adjusted first month's rent). Second month's rental payment of \$11.761.99 minus the prorated commission credit of (adjusted second month's rent). Third month's rental payment of \$11.761.99 minus the prorated commission credit of (adjusted third month's rent). Fourth month's rental payment of \$11.761.99 minus the prorated commission credit of (adjusted fourth month's rent).

INITIALS KTT & WHA