

LEASE NO. GS-08P-LSD14911

Warehouse Lease
GSA FORM L201WH (09/14)

INSTRUCTIONS TO OFFEROR: Do not attempt to complete this lease form (GSA Lease Form L201WH, hereinafter Lease Form). Upon selection for award, GSA will transcribe the successful Offeror's final offered rent and other price data included on the lease proposal form (GSA Lease Proposal Form 1364WH, hereinafter Lease Proposal Form) into a Lease Form, and transmit the completed Lease Form, together with appropriate attachments, to the successful Offeror for execution.

This Lease is made and entered into between

Lessor's Name

(Lessor), whose principal place of business is [ADDRESS], 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

[Address]

and more fully described in Section 1 and Exhibit XX, 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 the term beginning upon acceptance of the Premises as required by this Lease and continuing for a period of

10 Years, 5 Years Firm,

subject to termination and renewal rights as may be hereinafter set forth. The commencement date of this Lease, along with any applicable termination and renewal rights, shall be more specifically set forth in a Lease Amendment upon substantial completion and acceptance of the Space by the Government.

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.

[Redacted Signature]

[Redacted Signature]

Turns

Title: Manager

Title: Lease Contracting Officer

Entity Name: 4B Holdings, LLC

General Services Administration, Public Buildings Service

Date: 04-10-2015

Date: 05/29/2015

[Redacted Signature]

Title: _____

Date: 4-10-2015

6.04	HEATING AND AIR CONDITIONING (WAREHOUSE) (SEP 2014)	37
6.05	OVERTIME HVAC USAGE (JUN 2012)-INTENTIONALLY DELETED	37
6.06	JANITORIAL SERVICES (WAREHOUSE) (MAY 2014)	38
6.06	SELECTION OF CLEANING PRODUCTS (APR 2014)-INTENTIONALLY DELETED	38
6.07	SELECTION OF PAPER PRODUCTS (JUN 2012)-INTENTIONALLY DELETED	38
6.08	SNOW REMOVAL (WAREHOUSE) (MAY 2014)	38
6.09	MAINTENANCE AND TESTING OF SYSTEMS—WAREHOUSE (MAY 2014)	39
6.40	MAINTENANCE OF PROVIDED FINISHES (WAREHOUSE) (MAY 2014)-INTENTIONALLY DELETED	39
6.44	ASBESTOS ABATEMENT (APR 2014)-INTENTIONALLY DELETED	39
6.12	ONSITE LESSOR MANAGEMENT (APR 2014)-INTENTIONALLY DELETED	39
6.13	IDENTITY VERIFICATION OF PERSONNEL (MAY 2014)-INTENTIONALLY DELETED	39
6.14	SCHEDULE OF PERIODIC SERVICES (JUN 2012)INTENTIONALLY DELETED	40
6.16	LANDSCAPING (JUN 2012)-INTENTIONALLY DELETED	40
6.16	LANDSCAPE MAINTENANCE (APR 2011)-INTENTIONALLY DELETED	41
6.17	RECYCLING—WAREHOUSE (JUN 2012) INTENTIONALLY DELETED	41
6.18	RANDOLPH SHEPPARD COMPLIANCE (SEP 2013) INTENTIONALLY DELETED	41
6.19	SAFEGUARDING AND DISSEMINATION OF SENSITIVE BUT UNCLASSIFIED (SBU) BUILDING INFORMATION (MAY 2014)	41
6.20	INDOOR AIR QUALITY (MAY 2014)	42
6.21	RADON IN AIR (SEP 2013)	42
6.22	RADON IN WATER (JUN 2012)	43
6.23	HAZARDOUS MATERIALS (WAREHOUSE) (MAY 2014)	43
6.24	MOLD (SEP 2013) 43	
6.25	OCCUPANT EMERGENCY PLANS (SEP 2013)	43
6.26	FLAG DISPLAY (SEP 2013) INTENTIONALLY DELETED	44
6.27	PORTABLE FIRE EXTINGUISHERS (WAREHOUSE) (MAY 2014)	44
6.28	TRASH DUMPSTER SERVICE (WAREHOUSE) (MAY 2014)-INTENTIONALLY DELETED	44
6.29	ACCESS TO BUILDING INFORMATION (MAY 2014)	44
SECTION 7 ADDITIONAL TERMS AND CONDITIONS		45
7.01	SECURITY REQUIREMENTS (MAY 2014)	45
7.02	MODIFIED PARAGRAPHS	45
3.02	TRUCK TURNING RADIUS REQUIREMENTS (WAREHOUSE) (MAY 2014)	45
3.03	DOCUMENTS INCORPORATED IN THE LEASE (WAREHOUSE) (MAY 2014)	45
3.13	AUTOMATIC FIRE SPRINKLER SYSTEM (WAREHOUSE) (MAY 2014)	45
3.14	FIRE ALARM SYSTEM (WAREHOUSE) (MAY 2014)	45
3.22	WINDOWS (APR 2011) 45	
3.36	RESTROOMS (WAREHOUSE) (MAY 2014)	45
3.39	HEATING AND VENTILATION—SHELL (WAREHOUSE) (MAY 2014)	45
3.42	LIGHTING: INTERIOR AND PARKING—SHELL (WAREHOUSE) (MAY 2014)	45
3.43	ACOUSTICAL REQUIREMENTS (JUN 2012)	45
6.04	HEATING AND AIR CONDITIONING (WAREHOUSE) (SEP 2014)	45
6.06	JANITORIAL SERVICES (WAREHOUSE) (MAY 2014)	45
6.11	MAINTENANCE OF PROVIDED FINISHES (WAREHOUSE) (MAY 2014)	45
6.18	RECYCLING—WAREHOUSE (JUN 2012)	45

SECTION 1 THE PREMISES, RENT, AND OTHER TERMS

1.01 THE PREMISES (WAREHOUSE) (MAY 2014)

The Premises are described as follows:

- A. Warehouse and Related Space: XXX,XXX rentable square feet yielding XX ANSI/BOMA Office Area (ABOA) square feet (SF) of warehouse Space known as Suite(s) XX, of the Building, as depicted on the floor plan(s) attached hereto as Exhibit XX.
- B. Common Area Factor: The Common Area Factor (CAF) is established as XX percent. 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 (WAREHOUSE) (MAY 2014)

The Government shall have exclusive or non-exclusive (as identified) 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. Automobile Parking: INTENTIONALLY DELETED

~~XXX parking spaces for passenger vehicles as depicted on the plan attached hereto as Exhibit X of which XX spaces shall be marked as reserved for the exclusive use of the Government. In addition, the Lessor shall provide any additional automobile parking spaces as required by the applicable code of the local government entity having jurisdiction over the Property. All spaces must be secured and lit in accordance with the Security Requirements set forth in this Lease. The cost of this parking shall be included as part of the rental consideration.~~

B. Semi-Trailer Staging Area/Parking: INTENTIONALLY DELETED

~~XXX parking spaces sized for [TYPE OF] semi and [TYPE OF] trucks as depicted on the plan attached hereto as Exhibit X of which XX shall be reserved for the exclusive use of the Government. XX of the reserved spaces shall also be secured within a fenced in area with a 10-foot high fence with barbed wire angled outward in the location depicted on Exhibit X attached to this Lease. Should new fencing be required to meet this requirement, the cost of new fencing shall be considered as a part of the shell to be provided by lessor. In addition, the Lessor shall provide such additional truck parking spaces as required by the applicable code of the local government entity having jurisdiction over the Property.~~

C. Delivery Route:

- (1) At least one unobstructed route having no steps or abrupt changes in level shall connect with all accessible elements, spaces, buildings, and courses of passage. The minimum clear width of a route shall be 36 inches. If a route is less than 60 inches in width then it shall have level passing zones, spaced at no more than 200 feet apart, measuring a minimum of 60 inches by 60 inches.
- (2) Objects projecting from walls with their leading edges between 27 and 80 inches above the finished floor shall protrude no more than 4 inches into an accessible route. Freestanding objects mounted on posts or pylons may overhang 12 inches maximum from 27 to 80 inches above the ground or the finished floor. Objects mounted with their leading edges at or below 27 inches above the finished floor may protrude any distance. However, no protruding objects shall reduce the clear width of an accessible route or maneuvering space. If vertical clearance of an area adjoining an accessible route is reduced to less than 80 inches, a barrier to warn blind or visually impaired persons shall be provided.
- (3) Mechanical rooms and spaces which are not normally frequented by the public or occupants and are not part of an accessible or emergency route are excepted and need not be accessible.
- (4) Gratings in a route surface shall have spaces no wider than 1/2 inch in one direction and shall be placed so that the long dimension of openings is perpendicular to the dominant direction of travel.

D. Delivery Ramps:

- (1) ~~Any part of an accessible route with a slope greater than 1 foot rise in 20 feet shall be considered a ramp. Where ramps are necessary, they shall have a non-slip surface with a slope no greater than 1 foot rise in 12 feet. Ramps must have a minimum clear width of 3 feet with level landings at the top and bottom of each ramp run. Each landing shall be at least 5 feet in length and as wide as any ramp run leading into it. The maximum rise for any run shall be 30 inches. Intermediate landings for turning ramps shall measure a minimum of 5 feet by 5 feet.~~
- (2) ~~Lessor shall provide handrails complying with "HANDRAILS" (36 CFR 1191) on both sides of all ramps with a vertical rise greater than 6 inches. Ramps with drop-offs shall have curbs (minimum 2 inches high), walls, railings or projecting surfaces. Lessor shall provide curb ramps wherever an accessible route crosses a curb. Curb ramps shall not interfere with walks or vehicular traffic. The maximum slope of a curb ramp shall be a 1 inch rise per 12 inch run. The maximum length of a curb ramp shall be 6 feet with a minimum width of 36 inches, exclusive of flared sides. If no other alternative is feasible, accessible platform lifts may be used in lieu of a ramp or elevator. Lifts shall have accessible controls and clearances, shall comply with applicable safety regulations, and should facilitate unassisted entry and exit.~~

E. Antennas, Satellite Dishes, and Related Transmission Devices:

- (1) Space located on the roof of the Building sufficient in size for the installation and placement of telecommunications equipment,
- (2) the right to access the roof of the Building, and
- (3) 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.

F. Loading Docks: See "LOADING DOCKS SHELL WAREHOUSE" paragraph in Section 3 of this Lease.

1.03 TRUCK TURNING RADIUS REQUIREMENTS (WAREHOUSE) (MAY 2014)

~~At a minimum, a truck turning radius of XX-foot sized for XXXXX trucks shall be provided and maintained at all times for all loading docks designed for such sized trucks. One-way design for service traffic is [preferred] [required] in order to avoid the need for large turning areas.~~

See Agency Special Requirements detailing RV size and support pad requirements.

1.04 CLEAR CEILING HEIGHT REQUIREMENTS (WAREHOUSE) (MAY 2014)

A minimum of 1,350.00 ABOA SF must have a clear ceiling height of 20 feet 0 inches, measured from floor to the lowest obstruction, with the balance of the space maintaining a clear ceiling height of a minimum of 8 feet. Bulkheads and hanging or surface mounted light fixtures which impede traffic ways shall be avoided.

1.05 BAY WIDTH, BAY DEPTH, AND COLUMN SPACING REQUIREMENTS (WAREHOUSE) (MAY 2014)

The following minimum requirements apply to this Lease:

Bay Width: 25' 00" (the distance from one side of the bay to the other side of the bay in linear feet and inches)
 Bay Depth: 54' 00" (the distance from the front of the bay to the back of the bay in linear feet and inches)
 Column Spacing: Columns shall be 25' 00" linear feet apart from one another

1.06 RENT AND OTHER CONSIDERATION (MAY 2014)

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

	FIRM TERM	NON FIRM TERM
	ANNUAL RENT	ANNUAL RENT
SHELL RENT ¹	\$XXX,XXX.XX	\$XXX,XXX.XX
TOTAL ANNUAL RENT	\$XXX,XXX.XX	\$XXX,XXX.XX

¹Shell rent calculation:

(Firm Term) \$XX per RSF multiplied by XX RSF

(Non Firm Term) \$XX per RSF multiplied by XX RSF

²The Tenant Improvement Allowance of \$XX is amortized at a rate of X percent per annum over XX years.

³Operating Costs rent calculation: \$XX per RSF multiplied by XX RSF. (Operating Costs are defined elsewhere herein)

⁴Building Specific Amortized Capital (BSAC) of \$XX are amortized at a rate of X percent per annum over XX years

⁵Parking costs described under sub-paragraph H below

B. INTENTIONALLY DELETED

C. INTENTIONALLY DELETED INTENTIONALLY DELETED

E. 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.

F. Rent shall be paid to the Lessor by electronic funds transfer in accordance with the "Payment By Electronic Funds Transfer—Central Contractor Registration" paragraph in Section 6 "Additional Terms and Conditions" hereinafter. Rent shall be payable to the Payee designated in the Lessor's Central Contractor Registration (CCR). If the payee is different from the Lessor, both payee and Lessor must be registered in CCR.

G. The 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 herein 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. INTENTIONALLY DELETED

1.07 ~~BROKER COMMISSION AND COMMISSION CREDIT (JUN 2012)~~ INTENTIONALLY DELETED

A. INTENTIONALLY DELETED

B. INTENTIONALLY DELETED

1.08 TERMINATION RIGHTS (AUG 2011)

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 90 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.

1.09 RENEWAL RIGHTS (SEP-2013) INTENTIONALLY DELETED

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

	OPTION TERM, YEARS XX—XX	
	ANNUAL RENT	ANNUAL RATE / RSF
SHELL RENTAL RATE	\$XX	\$XX
OPERATING COSTS	OPERATING COST BASIS SHALL CONTINUE FROM THE EFFECTIVE YEAR OF THE LEASE. OPTION TERM IS SUBJECT TO CONTINUING ANNUAL ADJUSTMENTS.	

provided notice is given to the Lessor at least XX 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.

1.10 DOCUMENTS INCORPORATED IN THE LEASE (WAREHOUSE) (MAY 2014)

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

DOCUMENT NAME	NO. OF PAGES	EXHIBIT
FLOOR PLAN(S)		
AGENCY SPECIAL REQUIREMENTS	11	B
SECURITY REQUIREMENTS	9	C
GSA FORM 3517B GENERAL CLAUSES	47	J
GSA FORM 3518, REPRESENTATIONS AND CERTIFICATIONS	7	G
LEASE AMENDMENT(S) ISSUED UNDER RLP AMENDMENT NO. X		
GSA FORM 1217	2	K
GSA FORM 1364A	2	E
GSA FORM 1364A-1	4	F

1.11 TENANT IMPROVEMENT ALLOWANCE (AUG-2014) INTENTIONALLY DELETED

The Tenant Improvement Allowance (TIA) for purposes of this Lease is \$XX.XX per ABOA SF. The TIA is the amount that the Lessor shall make available for the Government to be used for TIs. This amount is amortized in the rent over the Firm Term of this Lease at an annual interest rate of X percent.

1.12 TENANT IMPROVEMENT RENTAL ADJUSTMENT (SEP-2013) INTENTIONALLY DELETED

A. INTENTIONALLY DELETED 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.

B. INTENTIONALLY DELETED 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. INTENTIONALLY DELETED If it is anticipated that the Government will spend more than the allowance identified above, the Government may elect to:

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

1.13 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)	\$XX OR XX%
LESSOR'S PROJECT MANAGEMENT FEE (% OF TI CONSTRUCTION COSTS)	XX%

1.14 BUILDING SPECIFIC AMORTIZED CAPITAL (SEP 2012) INTENTIONALLY DELETED

For purposes of this Lease, the Building Specific Amortized Capital (BSAC) is \$XX.XX 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 X percent.

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

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

1. INTENTIONALLY DELETED Reduce the security countermeasure requirements;
2. INTENTIONALLY DELETED 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. INTENTIONALLY DELETED Negotiate an increase in the rent.

1.16 PERCENTAGE OF OCCUPANCY FOR TAX ADJUSTMENT (JUN 2012) INTENTIONALLY DELETED

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 XX percent. The Percentage of Occupancy is derived by dividing the total Government Space of XX RSF by the total Building space of XX RSF.

1.17 REAL ESTATE TAX BASE (SEP 2013) INTENTIONALLY DELETED

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

1.18 OPERATING COST BASE (SEP 2013) INTENTIONALLY DELETED

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 \$XX.XX per RSF (\$XX,XXX/annum).

1.19 RATE FOR ADJUSTMENT FOR VACANT LEASED PREMISES (SEP 2013) INTENTIONALLY DELETED

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 \$XX.XX per ABOA SF of Space vacated by the Government.

1.20 HOURLY OVERTIME HVAC RATES (AUG 2014) INTENTIONALLY DELETED

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

- \$X.XX per hour per zone
- No. of zones: X
- \$ X.XX per hour for the entire Space.

1.21 24-HOUR HVAC REQUIREMENT (SEP 2014) INTENTIONALLY DELETED

- A. ~~INTENTIONALLY DELETED~~ _____ ABOA SF of the Space shall receive cooling at all times (24 hrs a day, 365 days a year) for purposes of cooling the designated server room. The BTU output of this room is established as _____ BTU. The temperature of this room shall be maintained at _____ degrees F, with humidity control not to exceed 60% relative humidity, regardless of outside temperature or seasonal changes.
- B. ~~INTENTIONALLY DELETED~~ The 24-hour cooling service shall be provided by the Lessor at an annual rate of \$X.XX per ABOA SF of the area receiving the 24-hour cooling and is not to be included in the monthly operating costs. Also, the hourly overtime HVAC rate specified under the paragraph "Hourly Overtime HVAC Rates" shall not apply to any portion of the Premises that is required to have 24-hour cooling.
- C. ~~INTENTIONALLY DELETED~~ The Lessor shall submit monthly invoices, in arrears, for this cost to the LCO or the LCO's designated representative at the address below:

- D. ~~INTENTIONALLY DELETED~~ Notwithstanding the foregoing, Lessor shall provide this service at no additional cost to the Government if the Lessor provides this service to other tenants in the Building at no additional charge.

1.22 BUILDING IMPROVEMENTS (SEP 2012) INTENTIONALLY DELETED

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

- A. _____
- B. _____
- C. _____

1.23 HUBZONE SMALL BUSINESS CONCERNS ADDITIONAL PERFORMANCE REQUIREMENTS (MAY 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.