

FOOD AND BEVERAGE
CONCESSION AGREEMENT

BY AND BETWEEN

KENTON COUNTY AIRPORT BOARD

AND

Effective Date: _____

Commencement Date: _____

Lease Year: _____

RFP pkg.: 2013-__
LOD # _____

CONCESSION AGREEMENT

TABLE OF CONTENTS

<u>Article</u>		<u>Page No.</u>
I.	DEFINITIONS	1
II.	ASSIGNED PREMISES/ TEMPORARY ASSIGNED PREMISES	4
III.	RECAPTURE	5
IV.	LEASE TERM	7
V.	SURRENDER OF PREMISES	7
VI.	USES AND PRIVILEGES	8
VII.	OPERATIONAL STANDARDS.....	11
VIII.	HAZARDOUS MATERIALS	19
IX.	RENTALS, FEES, CHARGES, AND ACCOUNTABILITY	21
X.	UTILITIES	26
XI.	IMPROVEMENTS TO ASSIGNED PREMISES	25
XII.	MAINTENANCE REPAIRS	31
XIII.	LIABILITY, INDEMNITY, AND INSURANCE	33
XIV.	ASSIGNMENT, DELEGATION, AND CHANGE OR OWNERSHIP	38
XV.	DAMAGE OR DESTRUCTION OF ASSIGNED PREMISES	39
XVI.	COMPLIANCE.....	39
XVII.	CANCELLATION BY CONCESSIONAIRE	40
XVIII.	CANCELLATION BY BOARD	41
XIX.	GOVERNMENTAL AND SUBORDINATION PROVISIONS.....	43
XX.	GENERAL PROVISIONS	47
XXI.	ENTIRE AGREEMENT	51

CONCESSION AGREEMENT

EXHIBITS

<u>Exhibit</u>	<u>Description</u>	<u>Page No.</u>
Exhibit A	The Airport	A-1
Exhibit B	Assigned Premises.....	B-1
Exhibit C	Permitted Menu Items and Merchandise	C-1
Exhibit D	Minimum Staffing Levels	D-1
Exhibit E	Approved Price Comparison Locations	E-1
Exhibit F	Concessionaire's Report of Gross Revenues.....	F-1
Exhibit G	Capital Investment Detail and Construction Deliverables	G-1
Exhibit H	Temporary Assigned Premises	H-1

CONCESSION AGREEMENT

This Concession Agreement is made and entered into this _____ day of _____, 2013 by and between the KENTON COUNTY AIRPORT BOARD, a public and governmental corporate and politic body created pursuant to Chapter 183 of the Kentucky Revised Statutes, hereinafter referred to as the "Board" and _____, a company organized and existing under the laws of the State of _____, and authorized to business in the Commonwealth of Kentucky, hereinafter referred to as the "Concessionaire."

WITNESSETH:

WHEREAS, the Board now operates an airport known as Cincinnati/Northern Kentucky International Airport (the "Airport") located in Boone County, Kentucky; and

WHEREAS, the Board has existing facilities at the Airport, known as Terminal 1, Terminal 2, The Main Terminal, Concourse A, Concourse B, and Concourse C (the "Facilities"); and

WHEREAS, the Board has solicited competitive proposals from qualified operators for the operation of a Food and Beverage Concession; and

WHEREAS, the Board desires that a portion of the concession areas at the Airport be developed and operated as a "Food and Beverage Concession" (as such term is hereinafter described); and

WHEREAS, Concessionaire desires and is ready, willing and able to establish and operate a Food and Beverage Concession at the Airport.

NOW, THEREFORE, the Board and the Concessionaire hereby mutually agree, each for itself and its successors and assigns, as follows:

**ARTICLE I
DEFINITIONS**

1.1 "Agreement" shall mean this Food and Beverage Concession Agreement between the Board and the Concessionaire for the non-exclusive right, privilege and obligation to continuously and uninterruptedly through the Term of this Agreement, occupy, operate and manage the Assigned Premises as defined herein for the specific purpose described in Article VI herein under the terms and conditions expressly set forth herein.

1.2 "Airport" shall mean the tract of land and any enlargements thereof with all improvements thereon and to be erected thereon, designated as "Cincinnati/Northern Kentucky International Airport," including existing Terminals 1 and 2, The Main Terminal, Concourses A (including Hub A), B, and C, and the AGTS all as depicted on **Exhibit A**.

1.3 "Assigned Premises" shall mean the area or areas in the Facilities designated by this Agreement and the Exhibits hereto as the place or places where the business of Concessionaire may be conducted pursuant to this Agreement.

1.4 "Concessionaire" shall mean _____, or its permitted successors or assigns.

1.5 "Chief Executive Officer" or "CEO" shall mean the Chief Executive Officer, or his/her designee, of the Airport as from time to time appointed by the Board authorized to act with respect to any or all matters pertaining to this Agreement.

1.6 "Disadvantaged Business Enterprise" and "DBE" shall mean, as certified and verified by the Board, a business, whether it is a corporation, sole proprietorship, partnership or joint venture, of which at least 51 percent of the interest is owned and controlled by one or more socially and economically disadvantaged individuals as defined in the Airport and Airways Safety and Capacity Expansion Act of 1987 and the regulations promulgated pursuant hereto at 49 CFR Part 23 & 26.

1.7 "Effective Date" shall mean the date upon which this Agreement shall become effective and binding upon execution by both parties.

1.8 "Facilities" shall mean, collectively, collectively, Terminals 1 and 2, The Main Terminal, Concourses A, B, C and the Automated Ground Transportation System at the Airport.

1.9 "Fixed Improvements" shall mean all structural or permanent-type improvements made by Concessionaire pursuant to Article XI of this Agreement, including but not limited to ceilings, walls, floors, and all interior and storefront finishes and coverings, power, water and other utility installations and connections, and light fixtures, all of which are affixed to the Assigned Premises. Any kiosk installed on or in the Assigned Premises shall be deemed a Fixed Improvement.

1.10 "Gross Revenue" shall mean all monies or other consideration paid or payable to Concessionaire, its officers, employees and agents from all sales of Concessionaire from all business conducted upon or from the Assigned Premises by Concessionaire and all others, and whether such sales be evidenced by cash, check, credit charge account, exchange or otherwise, and shall include, but not be limited to, the amount received from the sale of goods, wares and merchandise and for services performed on or at or originated from the Assigned Premises, together with the amount of all orders taken, received or originated at the Assigned Premises or sales completed by delivery at the Assigned Premises, whether such orders be filled from the Assigned Premises or elsewhere. Gross Revenue shall specifically include any monies or other consideration paid or payable to Concessionaire, its officers, employees and agents for the use and occupancy of any product display areas, window display areas or signage areas. Gross Revenue shall not include sales of merchandise for which verifiable refunds, or allowances have been made on merchandise claimed to be defective or unsatisfactory, provided such sales have been included in Gross Revenue. When properly

recorded and accounted for, Gross Revenue shall not include the amount of any sales, use or gross receipts tax imposed by any federal, state, municipal or governmental authority directly on sales and collected from customers, provided that the amount thereof is added to the selling price or absorbed therein, and paid by the Concessionaire to such governmental authority. No franchise or capital stock tax and no income or similar tax based upon income or profits as such shall be deducted from Gross Revenue in any event whatsoever. Each charge or sale upon installment or credit shall be treated as a sale for the full price in the month during which such charge or sale shall be made, irrespective of the time when Concessionaire shall receive payment (whether full or partial) thereof. No deduction from Gross Revenue shall be allowed for uncollected or uncollectable installment or credit accounts, credit card discounts or thefts.

Notwithstanding anything to the contrary in this Agreement, the term Gross Revenues shall not include the following:

- a. Any sale or transfer of all, or such a substantial part of the stock or merchandise of the Concessionaire so as to constitute a "bulk transfer" defined as a transfer in bulk, and not in the ordinary course of business, of materials, supplies, merchandise, inventory, or equipment or sale of the stock or merchandise or business of Concessionaire in connection with the winding down or dissolution of the Concessionaire's business at the Assigned Premises or the sale or transfer of all or substantially all of the Concessionaire's assets or business at the Assigned Premises;
- b. Transfers of merchandise or goods between similar stores owned or operated by Concessionaire in the ordinary course of business;
- c. Any money received from an insurance or indemnity company or companies as a result of loss, damage, or destruction of or to the merchandise of Concessionaire's or Concessionaire's trade fixture; and

1.15 "Lease Year", "Year" or "Yearly", shall have the meaning ascribed to it in Paragraph 4.2 herein.

1.16 "Minimum Rent" shall mean the minimum amount of money due to the Board each Year from the Concessionaire in consideration of the rights granted Concessionaire under this Agreement.

1.17 "Percentage Rent" shall mean the sum of money due the Board on account of the Board's share of Gross Revenues as hereinafter provided.

1.18 "Personal Property" shall mean all furniture and other portable property furnished and used by Concessionaire in its operations hereunder not affixed to the Assigned Premises.

1.19 "Term" shall have the meaning ascribed to it in Paragraph 4.2 herein.

1.20 "Trade Fixtures" shall mean all appliances, signage and any other major equipment or improvements commonly regarded as trade fixtures with a useful life in excess of three (3) years, installed by Concessionaire pursuant to Article XI of this Agreement for use in its operations

hereunder. Trade Fixtures may be affixed to the Assigned Premises provided the same may be easily removed without damage to the Assigned Premises. The term Trade Fixtures as used herein shall not include attached shelving, lighting fixtures other than freestanding lamps. For purposes of this Agreement, Concessionaire's exterior store signage shall be deemed a Trade Fixture.

ARTICLE II ASSIGNED PREMISES/TEMPORARY ASSIGNED PREMISES

2.1 Description and General Obligations: The Board hereby grants to the Concessionaire and the Concessionaire takes from the Board the right to use one (1) individual location comprising a total of approximately _____, (____) square feet of space in the Facilities as hereinafter described and more specifically set forth on **Exhibit B**, incorporated herein by reference, and hereafter referred to as the Assigned Premises. It is understood and agreed that, upon completion of construction of the Assigned Premises, "as built" drawings may be substituted as **Exhibit B** without further amendment hereto.

2.2 Possession: The Board and Concessionaire hereby agree that the Concessionaire's taking possession of the Assigned Premises shall be deemed conclusive evidence of Concessionaire's acceptance of the Assigned Premises in satisfactory condition and in full compliance with all covenants and obligations of the Board in connection therewith. Concessionaire agrees that it will accept possession of the Assigned Premises in its "where-is", "as-is" condition and that the Board has made no representations or inducements respecting the condition of the Assigned Premises to the Concessionaire.

2.3 Temporary Assigned Premises: It is anticipated that the Concessionaire shall operate initially from wall units located in the vicinity of the Assigned Premises, and then relocate into the permanent Assigned Premises upon completion of the improvements in the Assigned Premises, and otherwise as set forth in paragraph 4.2 herein. The wall unit location shall be considered Temporary Assigned Premises. The wall unit location shall contain an area not to exceed 500 square feet and is more particularly described on **Exhibit H**, attached hereto and incorporated herein by reference. The Concessionaire hereby acknowledges that for the period of time Concessionaire occupies the Temporary Assigned Premises, the term 'Temporary Assigned Premises' shall have the same meaning as ascribed to 'Assigned Premises' and that all provisions of this Agreement shall equally apply to the Concessionaire's operation from the Temporary Assigned Premises and the Assigned Premises. Provided that the MAG set forth in Article IX herein shall not apply, but rather the Concessionaire shall be responsible for Percentage Rent only owing from such Temporary Assigned Premises.

Concessionaire shall be responsible for all costs and expenses relating to constructing and installing any such wall units in the Temporary Assigned Premises, including the costs of locating and/or re-locating, and installing any utilities used in connection with such wall units.

Notwithstanding the foregoing, the Board reserves the right to relocate the above Temporary Assigned Premises and Concessionaire, as it deems necessary in the best interest of the Board.

This Temporary Assigned Premises shall be used by the Concessionaire for the permitted use contained herein until the Concessionaire completes the design and installation of the facilities to

be located on the Assigned Premises described and defined in Paragraph 2.2. The intent of this Temporary Assigned Premises is to allow the Concessionaire the opportunity to begin its business activities and to begin generating Rent to the Board. The Board does not intend for the Concessionaire to occupy and conduct its business from the Temporary Assigned Premises after the later of _____ or 60 days after the Concessionaire has received its building permit for the Assigned Premises.

Regardless of Concessionaire being open for business from the Temporary Assigned Premises, should the Concessionaire fail to have its approved facilities fully stocked, staffed, fixtured and open for business on the Assigned Premises by the later of _____ or 60 days after the Concessionaire has received its building permit for the Assigned Premises, the Concessionaire shall be deemed to have failed to open as described in paragraph 4.4.

The Board and Concessionaire hereby agree that the improvements installed in the Temporary Assigned Premises shall be deemed to be the Concessionaire's Personal Property and that the Concessionaire shall, within ten (10) calendar days after the facilities in the Assigned Premises opens for business, quit and surrender up the Temporary Assigned Premises to the Board peaceably and quietly and shall remove the wall units from the Temporary Assigned Premises and restore the Temporary Assigned Premises to the same condition as when tendered by the Board. The Concessionaire shall be solely responsible for the cost of such removal and restoration. Any Trade Fixture, Fixed Improvement, or Personal Property remaining in the Temporary Assigned Premises after such time shall be removed and disposed of by the Board. The cost of such removal and disposal shall be borne by the Concessionaire. The cost of any repairs or restoration of the Temporary Assigned Premises required to be completed by the Concessionaire but completed by the Board shall be borne by the Concessionaire.

Under no circumstance shall the Concessionaire be permitted to simultaneously operate its permitted business from both the Temporary Assigned Premises and the Assigned Premises.

Concessionaire hereby agrees to pay Two Hundred and Fifty and No/100 Dollars (\$250.00) per calendar month for all utilities used while occupying the Temporary Assigned Premises. Any partial month of occupancy of the Temporary Assigned Premises shall be prorated on a per diem basis.

ARTICLE III RECAPTURE

3.1 The Board reserves the right to recapture all or a portion of the Assigned Premises anytime during the Term of this Agreement if the Board, in its sole and absolute discretion determines that the Assigned Premises are required for changes in or expansion of space for hold rooms, ticket counters or other airline operations, or the requirement of such space for public facilities, utilities, or other uses related to the furnishing of air transportation services or the operation of the Airport. In such event, the Board shall cause buy-out of the Net Book Value of the Concessionaire's Fixed Improvements in the Assigned Premises in accordance with Paragraphs (a)

and (b) below (the “Buy-Out”). This Agreement shall terminate as to the applicable portion, or all of the Assigned Premises, thirty (30) days after the giving of written notice by the Board to the Concessionaire of the Board's determination to recapture such Assigned Premises.

- a. "Net Book Value" shall mean the original cost of a capital expenditure made by Concessionaire for a Fixed Improvement, less accumulated amortization or depreciation (as appropriate), calculated in accordance with Article XI, as of the date on which the Concessionaire is required to surrender the Assigned Premises. Concessionaire's original cost shall include reasonable and direct costs for such Fixed Improvements as defined in Article XI.
- b. Any buy-out payment made by or on behalf of the Board under the terms of this Article III shall be paid to Concessionaire by the end of the thirtieth (30th) calendar day following the date the Concessionaire has surrendered the Assigned Premises and has submitted the statement of Net Book Value to the Board, whichever is later. Within a reasonable time prior to the date such Buy-Out payment is due (and subject to update immediately prior to the time the Buy-Out payment is made), the Chief Executive Officer shall be entitled to inventory and inspect all Fixed Improvements with respect to which such Buy-Out payments have been or are to be made, and, if any such inventory and inspection indicates that such an improvement is either missing or substantially damaged, the amount of the Buy-Out payment allocated to such improvement shall be either: (i) subtracted from the Buy-Out payment (in the event the improvement is missing); or (ii) reduced by the amount required to repair the damage as determined by the Chief Executive Officer (in the event the improvement is substantially damaged); provided, however, that no such improvement or fixture shall be deemed to be "substantially damaged" if such improvement is merely obsolete or worn out in accordance with normal and reasonable retail use. Simultaneously with its receipt of the Buy-Out payment, Concessionaire shall deliver to the Board a Bill of Sale containing full warranties of title, conveying title to the Fixed Improvements contained in the Assigned Premises surrendered, free of all liens and encumbrances, in an “as is-where is” basis. In the event any of such Fixed Improvements are subject to any liens or encumbrances, the amount of the Buy-Out payment shall be reduced by the amount necessary to satisfy such liens or encumbrances.

3.2 The Board may offer substitute space to the Concessionaire in connection with recapture of the Assigned Premises. Nothing in this Agreement shall be deemed to require that the Board offer substitute space, or that the Concessionaire accept substitute space. The offering of substitute space will be in the sole and absolute discretion of the Board; provided, however, that any such substitute space shall be offered (if at all) by the Board to the Concessionaire at least thirty (30) days before the effective date of the recapture. After the recapture of all or a portion of any of Concessionaire's location comprising the Assigned Premises, and the acceptance or refusal of any substitute space by the Concessionaire, if the total square footage of any of the Assigned Premises is reduced by more than twenty-five (25) percent due to this recapture provision, the Board shall make an adjustment to the Minimum Rent, effective on the date of such recapture. The adjustment to the

Minimum Rent shall be based on the proportion of the total recaptured area to the total square footage of the Assigned Premises.

3.3 In the event that substitute space is offered and accepted, the Concessionaire shall make all necessary improvements to such space within ninety (90) days of the date such space becomes available to Concessionaire. All construction and installation shall be in accordance with the provisions of Article XI. Concessionaire shall amortize/depreciate the costs of all Fixed Improvements installed in such substitute space over the remaining portion of the Term of the Agreement, it being understood that Concessionaire shall not be entitled to any buy-out of improvements to such substitute space at the end of the Term.

ARTICLE IV LEASE TERM

4.1 This Agreement shall be effective and binding upon execution by the parties as of the date first set forth above (the "Effective Date").

4.2 The Term of the Agreement shall be for a period of ____ () years. Provided that the Board in its sole discretion may elect to renew and extend the Agreement for one (1) additional year. All of the terms of this Agreement shall apply to any such renewal term. The Term of this Agreement shall commence on the 1st day of the 1st month next following the earliest of (i) the date the Concessionaire commences its business after Concessionaire completes its required improvements contained in Article XI for the Assigned Premises, (ii) the date which is 75 days after the issuance of a building permit to Concessionaire for the construction of the Assigned Premises, and (iii) _____, 201___. Such date shall be known herein as the "Commencement Date". Each successive Year of the Term shall be for a period of twelve (12) calendar months.

4.3 All rentals, fees, charges and payments due hereunder shall begin on the Effective Date. Notwithstanding the foregoing, upon the Effective Date until the Commencement Date of the Term of the Agreement, Concessionaire shall pay Rent based only on the percentage of Gross Revenue generated from any of the Assigned Premises. Payment of Rent based on the greater of a percentage of Gross Revenue and Minimum Rent shall not begin until the Commencement Date. The Board shall provide Concessionaire with written confirmation of the Commencement Date.

4.4 Failure of Tenant to Open: In the event that Concessionaire fails to open for business the individual location which comprises the Assigned Premises fully fixtured, stocked and staffed, in accordance with the Board's rules regulations and criteria, by the earlier of _____, 201__ or 75 days after the Concessionaire has received a building permit for the Assigned Premises then the Board shall have, in addition to any and all remedies herein provided, the right, at its sole option, to collect additional rent at the rate of 1/360th of the Minimum Rent per day until the location has been opened for business, fully fixtured, stocked and staffed in accordance with the Board's rules regulations and criteria. The dates and periods described above herein shall be extended for any period of delay caused by the events stated in Paragraph 20.15 herein.

4.5 At the expiration of the initial Term, (__ Years), of this Agreement, for all of the

Assigned Premises, the Net Book Value of Concessionaire's Fixed Improvements shall be \$0.00.

ARTICLE V SURRENDER OF PREMISES

5.1 Condition on Surrender: At the expiration or earlier termination of this Agreement, Concessionaire shall quit and surrender up the Assigned Premises to the Board, peaceably, quietly and broom clean and in the same condition as when tendered by the Board, or hereinafter improved by Concessionaire, reasonable wear and tear and insured casualty excepted. All Trade Fixtures and Personal Property installed in the Assigned Premises by Concessionaire shall be removed by Concessionaire, provided that Concessionaire is not in default hereunder, and further provided that the same can be removed without material damage to the Assigned Premises or the Airport. Any damage to the Airport or the Fixed Improvements caused by the removal of such Personal Property and/or Trade Fixtures shall be repaired promptly by Concessionaire at Concessionaire's sole cost and expense. At the sole option of the Board, all Fixed Improvements shall, without compensation to the Concessionaire, become the property of the Board, free and clear of all claims to or against them by Concessionaire or any third person, upon surrender of the Assigned Premises by the Concessionaire for whatever reason. Should the Board elect not to take ownership of any Fixed Improvements, prior to the date of surrender Concessionaire shall be solely responsible for the expense of the removal of said Fixed Improvements and restoring the Assigned Premises to the same condition as when originally tendered by the Board. In the event that Concessionaire shall fail to remove its Personal Property and/or Trade Fixtures on or before the termination (whether by expiration of the Lease Term, cancellation, forfeiture, or otherwise, whichever first occurs) of this Agreement, at the sole option of the Board, (i) said Personal Property and Trade Fixtures may be stored at a public warehouse or elsewhere at Concessionaire's sole cost and expense; or (ii) title to such Trade Fixtures and Personal Property shall vest in the Board, free and clear of all claims to or against them by Concessionaire or any third person, at no cost to the Board. In such event the Board shall not be responsible for any losses related to such Personal Property or Trade Fixtures and the Board may sell or otherwise dispose of such items.

5.2 Holding Over: In the event Concessionaire shall hold over and remain in possession of the Assigned Premises after the expiration of the Term of this Agreement, such holding over shall not be deemed to operate as a renewal or extension of this Agreement but shall only create a month-to-month tenancy at the same rentals, fees, charges, and other terms, conditions and covenants contained in this Agreement, which may be terminated at any time by the Board or the Concessionaire by providing not less than thirty, (30) days prior written notice of such termination. Such notice and termination may occur on any date and need not correspond to the first day of any month.

ARTICLE VI USES AND PRIVILEGES

6.1 The Concessionaire has the non-exclusive right, privilege, and obligation to continuously and uninterruptedly occupy, operate and manage the Assigned Premises in accordance with the provisions of this Agreement for the following purposes and as more specifically outlined in

Exhibit C, attached hereto and incorporated herein by reference, only.

Space LOD #_____: As specifically outlined in **Exhibit C**, the operation of a

Concessionaire shall also have the specific right, privilege and obligation to sell such permitted merchandise and menu items from its Assigned Premises as are defined and described in **Exhibit C**, attached hereto and incorporated herein by reference, and for no other purpose whatsoever.

6.2 Concessionaire's business in the Assigned Premises shall be conducted under the trade names and logos of:

<u>Assigned Premises</u>	<u>Trade Names</u>
LOD # _____	_____

Concessionaire shall not use or permit the Assigned Premises to be used under any other trade name without the Board's written consent, such consent not to be unreasonably withheld. Concessionaire acknowledges and hereby agrees that the identity, skill, experience and reputation of the Concessionaire, the specific character of the Concessionaire's business, the anticipated use of the Assigned Premises, potential for payment of Percentage Rent and the relationship between such use and other uses within the Facilities were all relied upon by the Board and served as significant and material inducements contributing to the Board's decision to enter into this Agreement with the Concessionaire. Any change in the character of Concessionaire's business, trade name or use, without the Board's written consent shall constitute a material default under this Agreement.

6.3 In the event the Chief Executive Officer, in his/her sole opinion, determines that any conduct of the Concessionaire or any item or service displayed, offered for sale or sold by the Concessionaire is objectionable, Concessionaire shall, upon written notice from the Chief Executive Officer, immediately cease such activity or remove such item or service from display and from its inventory and Concessionaire agrees that it shall not thereafter display, offer for sale, or sell such item or service.

6.4 The sale of items or services other than those identified in **Exhibit C** or discontinuance of the sale of items or provision of services identified in **Exhibit C** by Concessionaire shall not be permitted without prior written approval of the Chief Executive Officer, who may withhold approval for any reason whatsoever or for no reason. Concessionaire shall be required to provide the Chief Executive Officer, at a minimum, in written form, the following information for consideration of any modification of **Exhibit C**:

- a. Clear description of the items to be added/deleted;
- b. Current prices at the approved PCLs of the affected item(s);

- c. Rationale for the addition/deletion with supporting justification, such as sales volume, trends, etc.

The Chief Executive Officer's consideration of Concessionaire's written request to alter **Exhibit C**, either addition or deletion shall be based upon, among other items, the determination that such addition/deletion reflects and enhances the overall theme of the concession.

6.5 The Concessionaire shall have no right under this Agreement to provide, display, dispense, offer or sell any alcoholic beverages or any merchandise on the Assigned Premises or other items of any kind, type or nature except such permitted merchandise set forth on **Exhibit C**, or as approved in writing by the Chief Executive Officer. Concessionaire shall not install or suffer to be installed any amusement, dispensing or vending machine on the Assigned Premises.

6.6 Concessionaire shall not, within its Assigned Premises, offer for sale or install, maintain or operate, or suffer to be installed, "Display Facilities" for the provision of commercial advertising of any item, product, service or thing which is not available as a item, service, product for sale or product for demonstration within the Assigned Premises. The term "Display Facilities" as used in the preceding sentence shall mean and refer to display cases, exhibits, dioramas, backlit showcases, courtesy direct-line phone boards, or brochure dispensers. Notwithstanding anything contrary in this Agreement, this paragraph is not intended to limit or disallow Concessionaire from utilizing a Display Facility for the purpose of advertising Concessionaire's products or business. The Board requires that any Display Facilities for the purpose of advertising Concessionaire's product or business receives the written approval of the Board prior to installation. Such approval shall be in the sole and absolute discretion of the Board.

6.7 It is expressly provided that the rights and privileges granted hereunder are nonexclusive, and nothing herein shall preclude the Board from entering into an agreement with any other party or parties during the term of this Agreement for the sale in any part of the Facilities of the same or similar merchandise or service which Concessionaire is permitted to sell or offer hereunder, whether such agreements are awarded competitively or through negotiations and regardless of whether the terms of such agreements are more or less favorable than the terms of this Agreement.

6.8 The Concessionaire has the non-exclusive right of ingress and egress from its Assigned Premises, subject to any rules or regulations which may have been established or may be established in the future by the Chief Executive Officer or the Board and further subject to any restrictions, conditions or limitations imposed by any local, state or federal authority having jurisdiction as the Airport. Such rights of ingress and egress shall apply to the Concessionaire's employees, guests, patrons, invitees, suppliers and other authorized individuals. The rights of ingress and egress likewise apply to the transport of equipment, material, machinery and other property. In connection with any such ingress or egress, the Concessionaire shall not, and shall not permit others, to obstruct or otherwise interfere with any airline's or other tenant's operations or use of the Facilities or the Airport.

6.9 Should a conflict arise between the Concessionaire and other tenants or concession operators at the Airport regarding the scope of concession privileges, the decision of the Chief Executive Officer shall be final.

6.10 While the Board may provide parking facilities to the Concessionaire's employees in common with employees of other concessionaire's and users of the Airport, it retains the right to impose a reasonable charge for the privilege of utilizing these parking facilities. Nothing herein contained shall be deemed to require the Board to provide parking facilities to Concessionaire's employees.

6.11 If applicable, Concessionaire shall provide the Chief Executive Officer a copy of any health inspection report within 24 hours after Concessionaire receives such report. If a health inspection does not result in a report, Concessionaire shall submit a written summary of the nature and findings of such inspection as they were communicated to the Concessionaire. Concessionaire shall also provide the Chief Executive Officer with any required corrective actions and timeframes for each corrective action to be continuously implemented.

ARTICLE VII OPERATIONAL STANDARDS

7.1 Adherence to Standards: Concessionaire, its employees, agents, and servants shall at all times observe, obey and adhere to all the standards, rules, regulations and procedures which may from time to time be promulgated by the Board. Further Concessionaire, its employees, agents and servants shall comply with all laws and regulations of the United States of America, the Commonwealth of Kentucky and of governmental authorities having jurisdiction over Concessionaire's operation hereunder. The Chief Executive Officer, in his/her sole opinion, shall have the right to determine the Concessionaire's compliance with all operational standards, rules, regulations or procedures.

7.2 Operating Performance Standards: Concessionaire shall be required to observe, obey and abide by all such applicable operating performance standards, rules, regulations or procedures contained in the Board's *Operating Performance Standards*, as may be amended from time to time by the Chief Executive Officer. A copy of such Operating Performance Standards will be supplied to the Concessionaire and the terms thereof, and any subsequent amendments are incorporated fully herein. Failure of Concessionaire to observe, obey and abide by the *Operating Performance Standards* shall result in the application by the Board of Liquidated Damages in the amount as set forth in the Board's *Operating Performance Standards*.

7.3 Concessionaire Standards: Concessionaire shall be required to submit to the Board a copy of any customer service, operations, etc. standards and shall ensure continuous adherence to Concessionaire's own standards in addition to the Board standards as set forth herein.

7.4 Testing and Inspection by the Airport: Concessionaire hereby acknowledges and agrees that the Board may monitor, test and/or inspect Concessionaire's services at any time through the use of its own direct review and/or the use of third parties and/or by other reasonable means that do not unduly interfere with Concessionaire's business.

7.5 Hours of Operation: The Assigned Premises shall be continuously and uninterruptedly open for business and provide all services and sales activities as required by the

Agreement at such hours as may be established by the Chief Executive Officer, from time to time in his/her sole and absolute discretion (“Airport Hours”). Concessionaire hereby understands and agrees that the Airport Hours may be seven (7) days per week, including local, state and federal holidays, twenty-four (24) hours per day. The Concessionaire shall not be deemed to have breached or be in default in respect of such operating requirement as a result of temporary closing of the Concessionaire's business within the Assigned Premises in connection with maintenance or repairs, renovation or remodeling, inventories or other temporary closing in the normal course of the Concessionaire's business provided that Concessionaire has received from the Chief Executive Officer, prior to such temporary closing, in writing, permission for such temporary closing. Concessionaire shall be required to prominently post in an area visible to employees the most current copy of the Airport Hours.

7.6 Operations During Periods of Flight Delays: In the event of delayed flights within the Terminal and/or Concourse in which the Assigned Premises is located, Concessionaire shall be required to remain continuously open and provide all services and sales activities as required by the Agreement, even if such period is beyond the current Airport Hours, until said flights depart the gate or other instructions are provided by the Board.

7.7 Liquidated Damages for Failure to Maintain Airport Hours: Concessionaire acknowledges that failure to open and conduct business during the Airport Hours will (i) cause the Board to lose Percentage Rent; (ii) be detrimental to the retail image of the Facilities due to Concessionaire’s Assigned Premises being closed; and (iii) result in decreased impulse shopping traffic to other areas of the Facilities thereby potentially decreasing the sales volume of other Concessionaire’s in the Airport. The exact monetary value of said losses and/or injuries caused by Concessionaire’s failure to be open and conduct business during the Airport Hours is extremely difficult and impractical to fix; therefore the parties agree that the below described sums represent fair and reasonable estimates of the monetary value of such losses and/or damages. Nothing herein shall diminish the Board’s right to terminate this Agreement or exercise any other remedy available to the Board for failure of Concessionaire to carry on its business during the Airport Hours.

Liquidated Damage Schedule for Failure to Maintain Airport Hours(per location)	
Violation	Fine
Not open 0-4 hours as required	\$500.00
Not open 4-8 hours as required	\$1,000.00
Not open 8 or more hours as required	\$2,000.00

7.8 Concessionaire’s Conduct of Business:

- a. Concessionaire shall operate its business in the Assigned Premises so as to maximize the Gross Revenues produced by such operation and shall maintain an adequate staff of employees and maintain in the Assigned Premises at all times a stock of merchandise as is reasonably designed to produce the maximum return to the Board, for the use of the Assigned Premises by a like Concessionaire, and will tend to assure the Board a return of the greatest

possible amount of Percentage Rent.

- b. Concessionaire shall have its display windows, signs, interior sales area, and permitted advertising displays adequately illuminated continuously during the Airport Hours and, if such hours are less than 24 hours, such additional hours as the Chief Executive Officer may establish from time to time in the Chief Executive Officer's sole and absolute discretion.
- c. Concessionaire hereby acknowledges that other concessionaires at the Airport may provide similar and competing business services. As it is imperative that passengers, employees and visitors at the Airport are fairly and unbiasedly informed of the range of choices available regardless of the fact that the desired service/product/information may be better provided by a competitor, Concessionaire hereby agrees that it, its employees, directors and officers, shall inform the public of services available elsewhere and shall direct the public to those other services if sought by the public. Concessionaire shall equally highlight the benefits not only of their services, but also all others who provide the same or similar services. Concessionaire shall work in cooperation with other business service providers to create a team approach to providing these services to the public at the Airport.

7.9. Interior Store Signage: Concessionaire shall be permitted and required to install and operate signs on the Assigned Premises to market the products and/or services offered for sale in the Assigned Premises. All signs shall be accurate, showcase a cross section of product and be visible. All store signage, whether interior or exterior shall require the prior written approval of the Chief Executive Officer prior to installation. Such signage shall assist and complement the overall effective and creative merchandising and marketing of the permitted merchandise. All signage shall be professionally designed, no hand lettered or hand modified signs shall be permitted without the prior written approval of the Chief Executive Officer.

- a. All displays, posters, computer or TV projections, and sounds in the Assigned Premises shall reflect good taste, be professionally developed and presented in such a manner as not to be offensive to the general public and be of such high caliber so as to reflect the dignity of the Airport and the services provided to the public by the Board. All reasonable complaints from the public to the Board or from the Board will be forwarded to the Concessionaire in writing. Concessionaire shall remedy such offensive items within two (2) calendar days of receipt of said complaints.
- b. Any marketing program in the Facilities, lasting longer than five (5) consecutive calendar days, shall be subject to the review and approval of the Chief Executive Officer. Any program that the Chief Executive Officer determines unacceptable, in his/her sole and absolute discretion, shall be removed from the Facilities within two (2) days of receipt of written notice to do so.
- c. Concessionaire shall not advertise an individual airline's transportation services or other goods or services offered in connection therewith on or in

the Assigned Premises without the prior written approval of the Chief Executive Officer. The foregoing shall not be deemed to prohibit the sale or distribution within the Assigned Premises of any permitted merchandise which includes or features advertising or promotion of an airline provided that the names or marks of any such other airline (as distinguished from the goods themselves) which might visibly appear on the packaging or exterior of any of the foregoing goods shall not be prominently displayed anywhere within the Assigned Premises.

7.10 Product Labeling: Concessionaire shall individually label each product, or list each product with its appropriate price on menu/product/service boards, with the appropriate price in an area clearly visible to the passenger.

- a. Menu(s): If applicable, Concessionaire shall have menus of products/services available for sale. Any such menu shall include the use of descriptive terminology that accurately describes the product(s). Any terminology or statement that the Chief Executive Officer, in his/her sole and absolute discretion, determines is false or misleading shall be immediately removed. Menus shall be of excellent quality and sufficient in number to meet peak period demands. If reasonably required by the Chief Executive Officer to enhance customer service for international passengers, Concessionaire shall create, execute and maintain on hand an adequate number of menus printed in languages other than English. Concessionaire shall be responsible for a maximum of two additional non-English versions of any menu.

7.11 Entrances: Concessionaire shall ensure that the passenger entrances to the Assigned Premises are kept clear of any boxes, cartons, barrels or other similar items which would impede entrance/exit from the Assigned Premises. Piling of boxes, cartons, barrels or other similar items in an unsightly or unsafe manner within the Assigned Premises is forbidden.

7.12 Merchandising: Concessionaire shall be specifically required and obligated to have continuously in-stock, on display and available for sale a full and complete stock of such permitted merchandise from its Assigned Premises as is defined and described in **Exhibit C**. Concessionaire shall ensure that all such merchandise is at all times attractively and logically arranged and that all merchandise displays are fully stocked with product.

7.13 Entertainment Systems/ Wireless Data: No radio or television or other similar device shall be installed without first obtaining in each instance the Chief Executive Officer's written consent, which consent may be withheld for any reason whatsoever or for no reason. No antenna or aerial shall be erected on the roof, interior walls or exterior walls of the Assigned Premises, the Facilities or on the Airport without in each instance first obtaining the prior written consent of the Chief Executive Officer. Any radio, television, or other similar device, antenna or aerial so installed without such prior written consent shall be subject to removal and/or forfeiture without notice at any time. No approved radio, antennae or other device shall interfere with the effectiveness of any antennae, radio or other transmitting or receiving device operated by the Board or any other governmental agency. No loudspeakers, televisions, phonographs, radios, or other devices shall be used in a manner so as to be heard or seen outside the Assigned Premises without the prior written

consent of the Chief Executive Officer, whose consent may be withheld for any reason whatsoever or for no reason. Concessionaire shall not be permitted, nor permit others to use, establish, purchase, sell, or maintain any type of wireless data transmission service or antennae in, on or from the Assigned Premises without obtaining the prior written consent of the Chief Executive Officer, whose consent may be withheld for any reason whatsoever, or for no reason. The cost removal of any of the foregoing shall be borne by the Concessionaire.

7.14 Promotions/Sales: Concessionaire shall be required to submit to the Chief Executive Officer by the 1st day of each Lease Year a promotional/sales program, including dates, types of merchandise and theme of promotions, for the upcoming year. Concessionaire shall be required to institute a minimum of four programs in each of the Assigned Premises each Year. Concessionaire shall ensure that all promotions/sales conducted in the Assigned Premises are located in a prominent location and are timely.

7.15 Airport Employee Discount: Concessionaire shall be required to provide a twenty percent (20%) discount for all employees of the Airport or any of its tenant's employees which present proper Airport issued ID. Such discount shall be for any permitted merchandise, goods or services within the Assigned Premises.

7.16 Delivery: All loading and unloading of goods, the delivery or shipping of merchandise, supplies, and fixtures to and from the Assigned Premises shall be done only at such time, in the areas, and through the routes designated for such purposes by the Board, as determined in the sole and absolute discretion of the Chief Executive Officer. If the Board shall provide or designate a service for the delivery or shipping of merchandise, supplies, and fixtures to and from the Assigned Premises, Concessionaire shall be required to use said service at Concessionaire's proportional cost of said service. Concessionaire shall be required to make significant efforts to avoid using the public areas for large quantity deliveries during peak periods. Concessionaire shall ensure that any items being transported within the Airport are handled with care in a manner that ensures that items are safely packaged within appropriate containers. Concessionaire shall be required to utilize delivery carts or devices which are in strict conformance with the Board's specifications and rules and regulations.

7.17 Plumbing Facilities: The plumbing facilities shall not be used for any purpose other than that which they are constructed, and no foreign substance of any kind shall be thrown therein, and the expense of any breakage, stoppage, or damage resulting from a violation of this provision, wherever such occurs, shall be borne by Concessionaire who may, or whose employees, agents, invitees may, have caused it.

7.18 Intentionally Left Blank.

7.19 Method of Payment: The Concessionaire shall accept and honor US currency, major companies travelers types checks and at least the following three major credit cards: American Express, Visa and Master Card for any purchase.

7.20 Point of Sale Devices: Concessionaire shall install and use, or cause to be installed and used at the Assigned Premises, cash registers, sales slips, invoicing machines and other

automatic accounting equipment or devices required to properly and accurately record the Gross Revenues on all sales, by type and location, services, and other business transactions made by Concessionaire under this Agreement all of which are in conformance of the Board's specifications. All transactions recorded on these devices shall be visibly displayed so that the amount recorded can be viewed by customers from a reasonable distance.

All persons handling sales shall promptly recover said sales (cash or credit) in cash registers and other electronic or mechanical devices and shall not delay or "gang" register or record such sales.

7.21 Foreign Currency: Concessionaire shall not be required to accept foreign currency. If Concessionaire independently elects to accept foreign currency, such may only be accepted for payment of goods at the prevailing exchange rate. No foreign currency exchange shall be permitted.

7.22 Change Making: Concessionaire shall provide, without charge, change-making service at each cashier's location in the Assigned Premises. Such service shall be equally provided to all persons, regardless of if any purchase has been made or not.

7.23 Level of Service: Concessionaire shall conduct its concession operation in a first class manner in accordance with the highest standards for similar operations at: (i) other Food and Beverage locations in airports of comparable size and standards throughout the World; and (ii) other Food and Beverage locations located off-airport of comparable size and standards. Concessionaire shall conduct its operation to provide prompt and timely service, as defined in the Board's *Operating Performance Standards*. Concessionaire shall maintain its Assigned Premises and conduct its operations at all times in a safe, clean, orderly and inviting condition, to the satisfaction of the Chief Executive Officer. The Concessionaire shall not create any nuisance, annoy, or be offensive or disturbing to others.

7.24 Management: All concession operations shall be supervised at all times by an active, qualified, competent manager or a qualified assistant manager in the manager's absence. The manager or qualified assistant manager shall be available at the Assigned Premises during the Airport Hours, or any additional hours the Concessionaire is open for business. Said manager shall have full authority to make day-to-day business decisions on behalf of Concessionaire, with respect to the Assigned Premises, and shall be responsible for ordering and receiving merchandise, maintaining merchandise and supplies, and supervising sales personnel and other personnel employed in the business of the Concessionaire, represent the Concessionaire in dealings with Board staff and the Board, and coordinate all concession activities with the Board. Concessionaire will cause such manager to be assigned a duty station or office on the Airport (which may be located within the Assigned Premises).

7.25 Staffing Levels: Concessionaire shall recruit, train, supervise, direct and deploy the number of representatives, agents and employees, collectively referred to as "personnel" necessary to promptly provide services to all customers and to meet all of the requirements of this Agreement. Concessionaire hereby agrees that it shall provide the minimum personnel levels as indicated on **Exhibit D**, attached hereto and incorporated herein by reference. Concessionaire shall be continuously responsible for actively managing personnel levels to ensure that changes in passenger activity, due to schedule changes, load factor changes or flight delays are adequately accommodated

through increased levels of personnel. During each day's peak sales periods, staffing must be adequate to operate every point of sale device and provide the necessary support to maintain speed of service standards as defined in the Board's *Operating Performance Standards*. Any actual or perceived degradation in (a) the customer service requirements set forth in this Agreement or other duties, rights or responsibilities set forth in this Agreement provided by Concessionaire in the course of conducting Concessionaire's permitted uses; or (b) the training and competence of Concessionaire's personnel shall be conveyed to the Concessionaire and Concessionaire hereby agrees that it shall promptly institute training programs and/or add additional adequately trained and capable staff to the satisfaction of the Board.

7.26 Personnel: In addition to the requirements set forth in the Board's *Operating Performance Standards*, Concessionaire shall ensure that all personnel utilized in its Assigned Premises shall conform to the following:

- a. All personnel employed by the Concessionaire shall be neat, clean and courteous at all times.
- b. No loud, boisterous or otherwise improper actions or language shall be permitted while on or about the Airport.
- c. Concessionaire shall, at its sole cost and expense, provide each member of the sales staff with a uniform of a design to be approved by the Board, in its reasonable discretion, which shall be worn whenever said staff are on the Facilities.
- d. Personnel shall prominently display nametags, Airport Identification badges and any other specified airport badges and/or pins while on the Airport. Lessee agrees and acknowledges that each such employee may be subject to a 10-year background check, a fingerprint based criminal history check, and/or a threat assessment, as set forth in the Rules and Regulations or as otherwise determined by the Board.
- e. All personnel shall be attentive to customer needs, display a positive attitude and refrain from discussing personal issues/problems within the sales areas of the Assigned Premises.
- f. All personnel shall know and utilize practices of good customer service such as (1) assisting customers with purchase decisions; (2) identify product alternatives; (3) possess and display good product knowledge; and (4) utilize appropriate suggestive selling.
- g. All personnel shall provide warm, friendly, smiling, prompt and courteous service.
- h. All personnel shall be proficient with and trained in the required operations of all equipment and devices used in the Assigned Premises to facilitate sales (i.e. Point of sale devices, credit card transaction equipment, etc.).

- i. All personnel shall be familiar with all applicable policies of this Agreement, the Airport and Concessionaire.
- j. All personnel engaged in sales activities shall speak and comprehend English, at a level appropriate to their duties.

7.27 Customer Complaints: Concessionaire shall be required to respond to any complaints in writing within ten (10) days of receipt, with a good faith effort to explain, resolve or rectify the corresponding problem. Concessionaire shall provide the Board with a copy of any complaint received the same day it is received by the Concessionaire and shall provide the Board with a copy of the written response the same day it is sent. Complaints received by the Board shall be forwarded to the Concessionaire, who shall respond utilizing the above procedure.

Concessionaire shall be required to implement and utilize a customer comment system (cards, telephone, web, etc.). All such completed comments and Concessionaire's summary reports shall be provided to the Board within 10 days of receipt/completion.

7.28 Pricing: Concessionaire acknowledges by its entering into this Agreement, the Board's desire and obligation to provide the traveling public with a mix of high quality products and a high level of public service at prices comparable to off airport locations. Concessionaire shall adhere to this pricing requirement. Permitted prices and charges shall apply to each item separately and independently.

Prices and charges for all items or services sold or offered from the Assigned Premises shall be no greater than (i) manufacturer's printed suggested retail price (pre-price), if applicable, plus the product of ten percent (10%) multiplied by the pre-price; or (ii) the highest price, of the same, or substantially similar, products sold at any one of the Price Comparison Locations ("PCLs") as hereinafter described and defined, plus the product of ten percent (10%) multiplied by the highest price of the same, or substantially similar, products sold at any one of the PCLs.

The Board and Concessionaire have hereby mutually agreed on three specific off-airport sites, per concept, within the City of Cincinnati, Hamilton, Butler and Clermont Counties in Ohio, Dearborn County in Indiana and Boone, Kenton or Campbell County in Kentucky (collectively the "Cincinnati/Northern Kentucky area"), or other area approved by the Board, identified on **Exhibit E** attached hereto and incorporated herein by reference, which shall be used as specific PCLs for all items or services to be sold from the Assigned Premises. If one or more of the PCLs go out of business, the Concessionaire shall notify the Board, in writing, of that occurrence prior to the completion of the annual survey (as hereinafter described and defined). In that event, or if the Board notifies Concessionaire, in writing, that one or more of the PCLs no longer accurately represent permitted merchandise pricing, as required by this paragraph, the parties shall promptly agree upon a replacement for such PCL or PCLs. If no such agreement is reached within thirty (30) days of either of the above referenced notices, the Board may select replacement PCL or PCLs which are reasonably compatible to the remaining PCLs, or if none remain, to the PCLs shown on **Exhibit E**.

Prior to, or upon, execution of this Agreement, and on the first business day of each Lease Year thereafter, the Concessionaire shall, at its own expense, conduct a survey of those PCLs

identified in **Exhibit E** and two additional locations, as reasonably determined by the Board, with regard to price and quality. This survey shall, at a minimum, include each of Concessionaire's items and services and the price of the same items or services for each of the surveyed facilities. If exact items or services are not available for particular items or services, Concessionaire must include the price(s) of reasonably comparable items or services. The Concessionaire shall provide text descriptions, and any other appropriate information explaining the product similarities and/or dissimilarities. The annual survey shall be provided to the Chief Executive Officer within fourteen (14) calendar days following completion of the survey, but in no event no later than the first calendar day of the third month of the Lease Year. Concessionaire will, within fourteen (14) calendar days of completion of the annual survey, adjust any prices that are inconsistent with this Paragraph 7.28. Failure to rectify any pricing discrepancies within the aforementioned fourteen (14) calendar day period shall constitute a material breach by Concessionaire of this Agreement and, in addition to all other remedies of the Board, the Board may, in its sole and absolute discretion, terminate this Agreement.

The Chief Executive Officer shall also have the right, without limitation, to require the Concessionaire to submit a survey of the PCLs identified in **Exhibit E** at any time for any item or services, or items, sold or offered from the Assigned Premises. Failure of Concessionaire to correct, modify or rectify any price which does not meet the requirements of this paragraph within fourteen (14) calendar days shall be deemed a material breach by Concessionaire of this Agreement and, in addition to all other remedies of the Board, the Board, in its sole discretion may terminate this Agreement.

Concessionaire shall be required to receive written approval from the Chief Executive Officer prior to any increase in the price of any item or service sold or offered from the Assigned Premises. Any such request must be accompanied by a survey of the PCLs identified in **Exhibit E** to indicate that the requested increase is in accordance with the stipulations of this, and any other applicable, section(s). The increase of any items or services price by Concessionaire without such prior written consent shall be deemed a material breach of this Agreement.

7.29 Product: All items sold or offered at the Assigned Premises shall be first quality and conform to all applicable regulations. Concessionaire shall at all times maintain the degree of quality and quantity for all items offered for sale comparable to items offered for sale at similar stores in the Cincinnati/Northern Kentucky area. The quality, quantity and specifications of all items shall at all times be subject to the review and approval of the Chief Executive Officer. Concessionaire shall reinstate products and/or specifications to the Chief Executive Officer's reasonable satisfaction within ten (10) days of such notice.

7.30 Interference with Systems: Concessionaire shall not do, or permit, anything which may interfere with the effectiveness of utility, communication, heating, ventilating or air-conditioning systems or portions thereof on or adjoining the concession facilities (including lines, pipes, wires, conduits and equipment connected with or appurtenant thereto) or interfere with the effectiveness of elevators or escalators in or adjoining the concession facilities, or overload any floor of the Assigned Premises. Additionally, Concessionaire shall not do, or permit, anything which may interfere with the effectiveness of any antennae or radio signals utilized by the Board or any governmental agency.

7.31 Smoking: Smoking shall not be permitted in the Assigned Premises.

7.32 Unauthorized Locks: Concessionaire shall not place, or suffer to be placed, any additional lock of any kind upon any window or interior or exterior door in the Assigned Premises, or make any change in any existing door or window lock or the mechanism thereof. Concessionaire shall pay Board, on demand, the cost for replacement thereof, and the cost of re-keying any such locks.

7.33 Auction: Concessionaire shall not permit, or undertake itself in any sale by auction upon the Assigned Premises.

7.34 Loitering or Lodging: Concessionaire shall not permit undue loitering on or about the Assigned Premises or use the Assigned Premises, for lodging or sleeping purposes.

ARTICLE VIII HAZARDOUS MATERIALS

8.1 Concessionaire covenants and agrees that it will not use, store, maintain, discharge or operate, any “Hazardous Substances” (as defined hereinafter), whether intentionally or unintentionally, on the Assigned Premises or the Airport in violation of any applicable federal, state, county or local statutes, laws, regulations, rules, ordinances, codes, standards, orders, licenses or permits of any governmental authorities, relating to environmental matters (being hereafter collectively referred to as the Environmental Laws) including by way of illustration and not by way of limitation; the Clean Air Act, the Federal Water Pollution Control Act of 1972, the Resource Conservation and Recovery Act of 1976, the Comprehensive Environmental Response, the Compensation and Liability Act of 1980 and the Toxic Substances Control Act (including any amendments or extensions thereof and any rules, regulations, standards or guidelines issued pursuant to any Environmental Laws). Except in compliance with all Environmental Laws, Concessionaire, its subsidiaries, subcontractors and suppliers, and anyone on the Airport with the consent of the Concessionaire shall not discharge “Hazardous Substances” (as defined hereinafter) into the sewer and/or storm water drainage system serving the Airport, or cause any Hazardous Substances to be placed, held, stored, processed, treated, released, or disposed of on or at the Airport. Upon termination of this Agreement, Concessionaire shall, at its sole cost and expense, immediately remove from the Airport all Hazardous Substances and all tanks and other containers which are being used or were used; by the Concessionaire, its subsidiaries, subcontractors, or suppliers, or anyone on the Airport with the consent of the Concessionaire, to hold Hazardous Substances, discharged or occasioned from the Concessionaire’s operations or the operations of any of its subsidiaries, subcontractors, or suppliers, or anyone on the Airport with the consent of the Concessionaire. “Hazardous Substances” shall mean any material that, because of its quantity, concentration or physical or chemical characteristics, is deemed by any federal, state or local governmental authority having jurisdiction over Concessionaire’s operation hereunder to pose a present or potential hazard to human health safety or to the environment. Hazardous Substances include, by way of illustration and not by way of limitation, any substance defined as a “hazardous substance” or “pollutant” or “contaminant” pursuant to any Environmental Law; any asbestos and asbestos containing materials; petroleum, including crude oil or any fraction thereof, natural gas or natural gas liquids; and any other toxic, dangerous or hazardous chemicals, materials or substance of waste(s).

8.2 Neither Concessionaire, its members, officers, agents, servants, employees nor customers shall cause any Hazardous Substance to be brought upon, kept, used, stored, generated or disposed of in, on, or about the Assigned Premises or the Airport, or transported to or from the Assigned Premises or the Airport unless such action is in compliance with all applicable Environmental Laws and the Airports guidelines and rules and regulations. Concessionaire shall be required to keep, at the Assigned Premises in an orderly and easily accessible manner, all records evidencing its compliance with all applicable Environmental Laws and the Board's guidelines and rules and regulations for all Hazardous Substances brought upon, kept, used, stored, generated or disposed of in, on, or about the Assigned Premises or the Airport, or transported to or from the Assigned Premises. Concessionaire shall maintain such records from the Effective Date until the expiration or earlier termination of this Agreement. Concessionaire expressly understands, acknowledges and agrees that all such records shall be kept for a period of three (3) years after the expiration or earlier termination of this Agreement.

8.3 Concessionaire shall indemnify, defend, and hold harmless the Board from and against any and all losses arising during or after the Term as a result of or arising from: (a) a breach by Concessionaire of its obligations contained in the preceding Paragraphs 8.1 and 8.2, or (b) any release of Hazardous Substance from, in, on or about the Assigned Premises or the Airport caused by any act or omission of Concessionaire, its members, officers, agents, servants, employees and customers or, (c) the existence of any Hazardous Materials within the interior portions of the Assigned Premises.

8.4 Upon reasonable notice, the Chief Executive Officer shall have, upon his/her reasonable direction, the right to require Concessionaire to conduct an environmental audit of the interior portions of the Assigned Premises for possible environmental contamination or violation of any applicable Environmental Laws or violation of the Board's guidelines and Rules and Regulations. In the event Concessionaire fails to conduct such an Audit upon request, the Chief Executive Officer shall have the right, but not the obligation, to conduct or cause to be conducted an environmental audit or any other appropriate investigation of the Assigned Premises for possible environmental contamination or violation of any applicable Environmental Laws or violation of the Board's guidelines and Rules and Regulations. If such audit is performed by other than the Board or Chief Executive Officer, Concessionaire shall pay all costs associated with said investigation in the event such investigation shall disclose any Hazardous Substance contamination or violation of Environmental Law or violation of the Board's guidelines and rules and regulations as to which the Concessionaire is liable hereunder

8.5 Prior to the expiration or earlier termination of the Agreement, Concessionaire, upon the written request of the Chief Executive Officer, shall be required to provide documentation, prepared by a firm acceptable to the Chief Executive Officer, that the interior portions of the Assigned Premises are free of Hazardous Substance Contamination and removal of all Hazardous Substances permitted herein have been removed in compliance with the Board's guidelines, rules and regulations and all applicable laws. Such documentation may require an immediate remediation plan and/or long-term care and surveillance of any contamination identified and an acknowledgement of responsibility and indemnification for any and all losses associated with such contamination.

8.6 The Board hereby advises the Concessionaire and the Concessionaire acknowledges notification, that portions of the Airport were constructed prior to the year 1980 and there is

presumed to be asbestos and lead paint in the Airport. Any changes, alterations or improvements to the Assigned Premises by the Concessionaire which involves in any way the disturbance of any existing portions of the building or structure shall not be performed or undertaken by the Concessionaire until such disturbance shall have been approved in writing by the Board.

**ARTICLE IX
RENTALS, FEES, CHARGES AND ACCOUNTABILITY**

9.1 Concessionaire Rent: For all of the Assigned Premises during the entire Term of this Agreement, Concessionaire covenants and agrees to pay the Board, in lawful money of the United States, without any prior demand and free from all claims, demands, set-offs or counter-claims of any kind, the greater of a. or b. below:

a. Minimum Rent:

A Minimum Rent of _____ (\$100,000) per Year. The Minimum Rent shall be adjusted each Year to equal eighty-five percent (85%) of the prior Year's total rent due by Concessionaire; however, in no event shall the Minimum Rent in any Year of the Term of this Agreement be less than _____ (\$100,000). Minimum Rent for any partial Lease Year during the Term shall be prorated on a per diem basis.

b. Percentage Rent:

Concessionaire shall pay to the Board the sum of the following percentages of annual Gross Revenue:

Food & non-alcoholic Beverages

- ____ % of the annual Gross Revenue

All Merchandise

- ____ % of the annual Gross Revenue

Alcoholic Beverages

- ____ % of the annual Gross Revenue

9.2 Payments: From the Effective Date until the Commencement Date of this Agreement, Concessionaire shall pay as monthly rent only, Percentage Rent based on the annual Gross Revenue generated from the Assigned Premises using the calendar year for purposes of determining annual Gross Revenue which monthly rental payments shall be due on the twentieth (20th) calendar day of the month immediately following any month in which Gross Revenue was generated from the Assigned Premises. On the Commencement Date, and for each Year thereafter, the annual period for determining Concessionaire's annual Gross Revenue from the Assigned

Premises shall be based upon the Lease Year. On the Commencement Date, and on the first calendar day of each calendar month during the Term of this Agreement, without prior demand or invoice, Concessionaire shall pay to the Board one-twelfth (1/12) of the Yearly Minimum Rent. Beginning on the twentieth (20th) calendar day of the second month of the Term, and continuing until and including the month immediately following the expiration or other termination of this Agreement, the Concessionaire shall pay to the Board an amount equal to the difference (if any) between the Percentage Rent for the immediately preceding month and the then applicable Minimum Rent; it being understood and agreed that even though the Percentage Rent is computed and payable monthly, it shall be recomputed only on a Yearly basis during the Term. Concessionaire shall make all payments of all rentals, fees and charges required by this Agreement to the Kenton County Airport Board. All payments shall be mailed to the following address:

Chief Financial Officer
Cincinnati/Northern Kentucky International Airport
P.O. Box 752000
Cincinnati, Ohio 45275-2000

9.3 Concessionaire Reports: Beginning on the second month of the Term of this Agreement, and continuing until and including the month immediately following the termination or expiration of this Agreement, on or before the twentieth (20th) calendar day of each calendar month, without prior demand, the Concessionaire shall submit to the Board reports setting forth the amount of Concessionaire's Gross Revenues for the preceding calendar month, all in the format shown on **Exhibit F**, attached hereto and incorporated herein by reference. The Board shall have the right to require Concessionaire to modify the report of Gross Revenues at any time. Such reports shall, at a minimum, reflect total Gross Revenues, Gross Revenues by individual Assigned Premises, Gross Revenues by category (e.g., merchandise, etc.), Gross Revenues by Category for each of the individual Assigned Premises, and actual number of transactions made at each location. Such reports shall be signed by a responsible accounting representative of the Concessionaire and shall set forth specifically the amount of Gross Revenues derived from its Assigned Premises.

The report of Gross Revenues and the computation of Percentage Rent due for the previous month shall, when paid and added to the previous months in the same Year, be no less than the amount of the total of the applicable Minimum Rent amounts for those months. Concessionaire shall submit to the Board, unaudited preliminary reports and information in the time frame as reasonably requested by the Board. Such reports shall reflect number of transactions made at each location, daily sales by location, etc.

9.4 Both the Board and the Concessionaire acknowledge and agree that the Concessionaire's monthly payments of the Percentage Rent and Minimum Rent shall be computed and reconciled on an annual basis on or before the twentieth (20th) calendar day of the next calendar month following the last calendar month of the Lease Year. If it is established that Concessionaire has overpaid the Board, then such overpayment shall be credited to the fees and charges next thereafter due to the Board from Concessionaire, provided that if the Term shall have expired or shall have been sooner terminated, then any such overpayment shall be remitted to the Concessionaire within forty-five (45) calendar days provided Concessionaire is not in default as herein defined. If the Concessionaire shall be in default at such time as there exists an overpayment, and such default and all related damages, losses, costs and expenses have been determined and reduced to a monetary

amount, then the excess of such overpayment, if any, over such amount as relate to such damage, loss, costs or expense shall be remitted to the Concessionaire within forty-five (45) calendar days of such determination.

9.5 The Concessionaire shall keep full and accurate books and pertinent original and duplicate records, which fully support and document the calculation, recording, and reporting of the Gross Revenues of the Concessionaire and its subtenants, assignees and licensees. The books and records shall be maintained in a form consistent with generally accepted accounting practices, shall be maintained for at least a 3-year period after the expiration or earlier termination of the Term of this Agreement, and shall be made available to the Board within thirty (30) days of any request by the Board. The Board shall have the right itself or through its representatives at all reasonable times to audit and otherwise examine and inspect such books and records. If Concessionaire requests, and the Board agrees, that such audit or examination of records be conducted at a location other than at the Airport, Concessionaire shall reimburse the Board for the travel, expense and additional labor involved. Failure by the Concessionaire to provide such records within the time specified shall be considered an event of default and in addition to any other remedies available to the Board, Concessionaire shall pay to the Board, as Liquidated Damages, One Hundred and No/100 Dollars (\$100.00) per day until full and complete records as requested are provided. Concessionaire acknowledges that the failure to provide such records on a timely basis will cause injury to the Board, the exact monetary value of which is extremely difficult to determine. Therefore, the parties agree that the above-described sum represents a fair and reasonable estimate of the loss caused by the failure of Concessionaire to provide records on a timely basis. Pertinent records shall include: (a) cash register tapes, including tapes from temporary registers; (b) sequentially numbered sales slips; (c) ledgers; (d) financial statements; (e) sales tax returns, and (f) such other records, if any, deemed necessary by the Board and which would normally be examined by an independent accountant pursuant to generally accepted auditing standards in performing an audit of Concessionaire sales.

9.6 The Concessionaire shall employ an independent certified public accountant who shall furnish a written report to the Board stating that in its opinion all of Concessionaire's, its subtenants', assignees' or licensees' Gross Revenues during the preceding Year were correctly and completely reported in accordance with the terms of this Agreement. The Certified Public Accountant's reports for the Concessionaire shall contain a list of the Gross Revenues as shown on the books and records of Concessionaire and as reported to the Board or Concessionaire during the period covered by the report. The independent certified public accountant shall certify that its review of the Concessionaire's Gross Revenues and Rent due the Board was performed in accordance with generally accepted auditing standards and that the report was performed in accordance with the terms and provisions of this Agreement.

The Concessionaire shall also furnish a written report to the Board listing the Concessionaire's, its subtenants', assignees' or licensees' Gross Revenues during the preceding Year as reflected in the independent Certified Public Accountant's reports as hereinabove described. This report shall compute total Rent due to the Board by Concessionaire, for Concessionaire's, its subtenants', assignees' or licensees' Gross Revenues during the prior Year and certify that all Rent payments due to the Board by Concessionaire's, its subtenants, assignees or licensees, operations at the Airport, were correctly and completely made in accordance with the terms of this Agreement. An officer of the Concessionaire who holds at a minimum the title of Vice President shall certify the Concessionaire's report. Attached to Concessionaire's report shall be the independent Certified Public Accountant's reports as hereinabove described. These reports shall be completed within ninety

(90) calendar days after the end of each Year and shall be furnished to the Board within five (5) calendar days of said reports completion.

Subject to the provisions set forth below herein, any financial statements or materials which reflect the financial condition (the "financial information") of the Concessionaire as a company or as operator of the Assigned Premises shall constitute the proprietary, confidential material of the Concessionaire. The Board covenants that:

- a. None of the financial information shall be disclosed to any third person for any reason, except to agents, servants, employees, representatives, contractors or directors of the Board, their staff or attorneys and on the condition that they likewise observe these conditions. Provided, however, this provision shall not include the Board's disclosure in connection with its pursuit or defense of any claim or as otherwise required under applicable law or by order of any governmental agency or court having jurisdiction.
- b. Any notations or remarks recorded for the Board's records shall likewise be treated confidentially and not disclosed. Provided, however, this provision shall not include the Board's disclosure in connection with its pursuit or defense of any claim or as otherwise required under applicable law or by order of any governmental agency or court having jurisdiction.
- c. Upon completion of review, the originals of all proprietary and confidential materials shall be returned to Concessionaire. However, Concessionaire agrees that upon Board's request, Concessionaire will provide the financial information again to assure continued access by the Board thereto.

Notwithstanding any of the provisions in this Agreement, the Board is Public Agency subject to the provisions of KRS 61.870 et seq. "Kentucky Open Records Act". These statutes may require disclosure of documents and information deemed confidential by the Concessionaire, including financial information provided hereunder. Therefore, the foregoing provisions shall not apply to the disclosure by the Board of any financial information or other documents or information deemed necessary by the Board under the Kentucky Open Records Act.

9.7 Should any examination, inspection, or audit of such books and records by the Board disclose an understatement of the Gross Revenues received from all operations in the Assigned Premises by three (3%) percent or more, the entire expense of such audit shall be paid by Concessionaire. Any additional Percentage Rent due shall be paid by Concessionaire to the Board with interest thereon at the rate of Eighteen percent (18%) per annum or the maximum interest rate permitted by law from the date such additional percentage rental became due.

9.8 Upon request one copy of any financial statements, quarterly or annual shareholder reports, or other publications of the Concessionaire shall be furnished to the Board, within 10 days of receipt of such request, by the Concessionaire at Concessionaire's sole cost and expense.

9.9 Concessionaire shall within thirty (30) days of preparation provide the Board with any copies of internal or external audit reports conducted for the Assigned Premises.

9.10 Past Due Rent and Additional Rent: If Concessionaire shall fail to pay, when the same is due and payable, any Rent, or amounts or charges as contained herein, such unpaid amounts shall bear interest from the due date thereof to the date of payment at the rate which is the lesser of eighteen percent (18%) per annum or the maximum interest rate permitted by law.

9.11 Common Area Maintenance (CAM) Charges: The actual costs incurred for maintenance, custodial and cleaning services in the Concourse B food court may be proportionally recovered by the Board from Concessionaire. The custodial, cleaning and maintenance costs shall be allocated based on the percentage of Gross Revenues from each facility divided by the total Gross Revenue generated from all such facilities.

9.12 Marketing Fund: The Concessionaire will pay a Marketing Fee equal to one-half of one percent (0.5%) of Gross Revenues for the purpose of advertising, publicity, promotional materials, events, customer service training and other activities appropriate for marketing the concession program at the Airport. The Board will notify Concessionaire when this Marketing Fee will commence and will inform Concessionaire as to the method and timing of such payments to be made to the Board. The Board and the participating concessionaires will mutually agree upon the marketing tactics. In addition, the Concessionaire shall participate in the Board's "Thanks Again" marketing program or other similar type of marketing program adapted by the Board.

9.13 Taxes, Licenses, and Permits: Concessionaire shall pay on or before their respective due dates, to the appropriate collecting authority, all federal, state, and local taxes and fees, which are now or may hereafter be levied upon the Assigned Premises, and/or upon Concessionaire, and/or upon the Concessionaire's business conducted at the Airport, and/or upon Concessionaire's interest hereunder, and/or upon any of the Concessionaire's property used in connection therewith.

ARTICLE X UTILITIES

10.1 Concessionaire shall, in addition to any other rental, fee or charge, install any such utility meters in conformance with the Board's specifications and pay for, and be solely responsible for all utilities required, used or consumed in the Assigned Premises, including but not limited to, gas, water (including water for domestic uses and for fire protection), telephone, electricity, garbage collection services, or any similar services. If the Board shall decide to supply any of the utility services described herein, then Concessionaire shall pay to the Board the amounts billed by the Board for Concessionaire's utility consumption. Concessionaire and the Board hereby agree that the Board shall not be liable for any interruption or curtailment in utility services due to causes beyond the Board's control or due to the Board's alteration, repair, or improvement of the Assigned Premises or the Airport.

10.2 Non-interference with utilities and systems: Concessionaire shall do nothing, and shall permit nothing to be done, that may interfere with the utilities on the Airport, by way of example without limitation such drainage or sewerage systems, fire hydrants, heating and air

conditioning systems, electrical systems, domestic hot water, domestic cold water, gas, fire suppression systems, fire alarm system, or plumbing. Concessionaire's duty under this section includes but is not limited to preventing grease and oils from entering waste lines, drains, and sewers. In addition Concessionaire shall do nothing, and shall permit nothing to be done, that may interfere with any communications systems at the Airport, including any radio, wireless, wi-fi, hardwired or other type of communication or transmission system used at the Airport.

ARTICLE XI IMPROVEMENTS TO ASSIGNED PREMISES

11.1 Assigned Premises Improvements: Concessionaire agrees, at its sole expense, to construct, finish out, furnish and fixture the Assigned Premises, which specifically includes any and all utility or facility connections which are required to be connected at points outside of the Assigned Premises, in accordance with plans and specifications to be approved by the Board. Upon receipt of the certified construction costs, as hereinafter described and defined, the Concessionaire will determine the actual amounts for Fixed Improvements. These calculations will be utilized as the basis for determination of Concessionaire's "Net Book Value."

Concessionaire's expenditures set forth above shall include reasonable direct costs, other than those excluded herein, paid by Concessionaire for work performed and materials furnished; provided, however, that Concessionaire shall not include in its calculation of the aforementioned expenditures: (1) cost for items with a useful life of less than three (3) years; (2) payments for architectural, engineering, professional and consulting services which exceed fifteen percent (15%) of the total of the costs of such Fixed Improvements; (3) interest and other financing charges; (4) any amounts paid directly or indirectly for by parties other than Concessionaire; (5) Concessionaire's own overhead expenses; except that Concessionaire may include the reasonable cost of paying its own employees to perform architectural, engineering, professional or consulting services, subject to the fifteen percent (15%) limit set forth in (2), above; or (6) any costs pursuant to Paragraph 11.8 for Annual Refurbishments or any Midterm Improvements, if any; provided that such Annual Refurbishments and Midterm Improvements shall be amortized over the remainder of the term regardless of when same were constructed and/or installed.

11.2 All structural improvements, equipment and interior design and decor constructed or installed by the Concessionaire, its agents, or contractors, including the plans and specifications shall conform to *Manual of Airport and Tenant Work*, and to all applicable laws, statutes, ordinances, building codes, and rules and regulations of the Board and any and all other governmental authorities having jurisdiction over Concessionaire, the Board and the Assigned Premises.

The Board hereby advises the Concessionaire and the Concessionaire acknowledges notification, that portions of the Airport were constructed prior to the year 1980 and there is presumed to be asbestos and lead paint in the Airport. Any changes, alterations or improvements to the Assigned Premises by the Concessionaire which involves in any way the disturbance of any existing portions of the building or structure shall not be performed or undertaken by the Concessionaire until such disturbance shall have been approved in writing by the Board.

11.3 Concessionaire Installation: Concessionaire shall, at Concessionaire's sole cost and expense, install all Trade Fixtures and Fixed Improvements and equipment required to operate its business (all of which shall be of first-class quality and workmanship) during the Term of this Agreement. All Trade Fixtures, signs, or other Personal Property installed in the Assigned Premises by Concessionaire shall remain the property of Concessionaire and may be removed at any time provided that Concessionaire is not in default hereunder and provided the removal thereof does not cause, contribute to, or result in Concessionaire's default hereunder; and further provided that the removal shall not cause material damage to the Assigned Premises or Airport. If Concessionaire removes Trade Fixture or Personal Property during the term of this Agreement, Concessionaire shall replace same with Trade Fixtures or Personal Property of like or better quality. Any damage caused by the removal of such Personal Property and/or Trade Fixtures shall be repaired promptly by Concessionaire at Concessionaire's sole cost and expense. At the sole option of the Board, all Fixed Improvements shall become the property of the Board upon surrender of the Assigned Premises by the Concessionaire for whatever reason, however, the Board may require Concessionaire to remove its Fixed Improvement (including Trade Fixtures and Personal Property) prior to surrender of the Assigned Premises. Concessionaire shall not attach any fixtures or articles to any portion of the Assigned Premises, nor make any alterations, additions, improvements, or changes or perform any other work whatsoever in and to the Assigned Premises, without in each instance obtaining the prior written approval of the Chief Executive Officer. Any alterations, additions, improvements, changes to the Assigned Premises or other work permitted herein shall be made by Concessionaire at Concessionaire's sole cost and expense and shall be performed in accordance with **the *Manual of Airport and Tenant Work***.

11.4 Signs, Awnings, and Canopies: Upon completion of the improvements to the Assigned Premises, Concessionaire shall not be permitted to place or cause or allow to be placed or maintained on any exterior door, wall or window of the Assigned Premises any additional sign, awning or canopy or advertising matter or other thing of any kind, and will not place or maintain any exterior lighting, plumbing fixture or protruding object or any decoration, lettering, or advertising matter on the glass of any window or door of the Assigned Premises without first obtaining the Chief Executive Officer's written approval, which approval may be withheld for any reason whatsoever or for no reason. Concessionaire further agrees to maintain such sign, awning, canopy, decoration, lettering, advertising matter or other thing as may be approved in good condition and repair at all times. Any sign, awning or canopy or advertising matter or other thing of any kind so installed without the written approval of the Chief Executive Officer shall be subject to removal without notice at any time. The cost of such removal shall be at the Concessionaire's sole cost and expense.

11.5 Facility Improvements and Trade Fixtures: As additional consideration for the rights and privileges granted in this Agreement, the Concessionaire agrees to expend approximately _____, (\$_____) for Fixed Improvements, and approximately _____, (\$_____) for Trade Fixtures to construct the Assigned Premises. Opening costs, in-house design costs and amounts paid for by Concessionaire's vendors, suppliers, distributors or other parties shall not count toward this minimum expenditure requirement.

11.6 Mid-Term Improvement: Concessionaire agrees to submit plans for a mid-term improvement of the Assigned Premise no later than _____ hereafter referred to as "Mid-Term Improvements". Concessionaire shall submit plans for such Mid-Term Improvements

including but not limited to replacement, reconditioning and refurbishment of the storefront and selling portions of the interior of the Assigned Premise. The Concessionaire agrees to expend a minimum of \$250,000.00 and perform all Mid-Term Improvements no later than _____. Failure to complete the required Mid-Term Improvements by _____ shall be a default under this Agreement, and in addition to all other remedies available under this Agreement, Concessionaire shall pay, as Liquidated Damages, Five Hundred and No/100 Dollars (\$500.00) per day until such required refurbishment is completed. Concessionaire agrees and acknowledges that the failure to refurbish is detrimental to the image of the Facilities and results in lost Percentage Rent, the exact loss and injury is extremely difficult to fix. Therefore, the parties agree that the above-described amount represents a fair and reasonable estimate of the monetary losses and damages incurred by the Board.

11.7 Approval Process: With respect to the Concessionaire's improvements to the Assigned Premises, the Concessionaire agrees as follows:

- a. The Concessionaire agrees to follow the Construction Approval Process contained in *Manual of Airport and Tenant Work*. This process, among other things, contains provisions for submission of construction schedules and plans.
- b. The Chief Executive Officer shall either approve or disapprove the plans and specifications in accordance with *Manual of Airport and Tenant Work* hereof. The approval by the Chief Executive Officer of any plans and specifications refers only to the conformity of such plans and specifications to the general architectural and aesthetic plan for the Assigned Premises and their conformance with *Manual of Airport and Tenant Work*. Such plans and specifications are not approved for architectural or engineering design or compliance with applicable laws or codes and the Board does not assume liability or responsibility thereof or for any defect in any structure or improvement constructed according to such plans and specifications by the Board's approval of such plans and specifications. The Chief Executive Officer reserves the right to reject any plans submitted and require the Concessionaire to resubmit designs and specifications until they meet the Chief Executive Officer's approval.

11.8 Annual Refurbishment: Concessionaire shall expend a minimum of ½ of 1 percent (0.005) of total Gross Revenues each Year, beginning on the second year of the Term of this Agreement, for refurbishment of the Assigned Premises. Concessionaire shall submit to the Board on January 1 of each Year of the Term, a schedule of refurbishments and improvements to be completed by Concessionaire in the Assigned Premises for the subsequent Year. Such refurbishment shall include painting and repair attributable to ordinary wear and tear, and replacement of furnishings and fixtures. Such refurbishment shall be required to be spent on those areas visible to and utilized by the customer (i.e.; "selling area"). Any monies spent by Concessionaire on storage, office, warehouse or other areas not visible or utilized by the passenger for sales activities shall be specifically excluded from Concessionaires Annual Refurbishment requirement. Concessionaire, if applicable, shall provide documentation of such Annual Refurbishment and improvement expenditure to the Board within thirty (30) calendar days of the earlier of (i) completion of such refurbishment or (ii) the end of the Year. In addition to the required Annual Refurbishment,

Concessionaire shall refurbish the Assigned Premises promptly upon the observation of any damage or deterioration of the original materials/workmanship or as reasonably required by the Chief Executive Officer. Concessionaire shall, with the prior written approval of the Chief Executive Officer, carryover certain Annual Refurbishment amounts to the next consecutive Year, provided however, any such balance shall bear interest at the prevailing prime rate until expended and provided further that any such unspent monies shall be immediately payable to the Board upon expiration or earlier termination of the Agreement. Failure to complete any required refurbishment within the time specified by the Chief Executive Officer shall be a default under this Agreement, and in addition to all other remedies available under this Agreement, Concessionaire shall pay, as Liquidated Damages, One Hundred and No/100 (\$100.00) per day until such required refurbishment is completed. Concessionaire agrees and acknowledges that the failure to refurbish is detrimental to the image of the Facilities and results in lost percentage rent, the exact loss and injury is extremely difficult to fix. Therefore, the parties agree that the above-described amount represents a fair and reasonable estimate of the monetary losses and damages incurred by the Board. The Board acknowledges that Concessionaire may be required to perform certain improvements or refurbishments during the Term pursuant to applicable license or franchise agreements. Any amounts spent in the performance of such improvements or refurbishments shall be credited against the amounts to be spent under this Section 11.8, provided that such amounts have not been credited toward the minimum amount to be spent pursuant to Sections 11.6 above.

11.9 All Fixed Improvements and Trade Fixtures at the Assigned Premises shall be and remain the property of Concessionaire until the expiration of the Term of this Agreement or upon termination of this Agreement (whether by expiration of the Term, cancellation, forfeiture, or otherwise, whichever first occurs); at which time the said Fixed Improvements shall become, at the option of the Board, the property of the Board. Any Trade Fixtures and Personal Property of Concessionaire shall remain the property of Concessionaire except as provided in Paragraph 5.1.

11.10 Upon completion of initial improvements to the Assigned Premises outlined hereinabove, the Concessionaire shall have the right to install or erect additional, non-structural improvements in the Assigned Premises; provided however, that all such alterations shall be commenced only after plans and specifications have been submitted to and approved by the Chief Executive Officer. Any such alterations and/or repairs shall be without cost to the Board, completed within the time specified in the written approval, and with the least disturbance possible to the operation of the Airport, the Airport tenants, and to the public.

11.11 The ultimate control over the quality and acceptability of the finishes in the Assigned Premises will be retained by the Board. All improvements and finishes shall conform to ***Manual of Airport and Tenant Work***, all building, health, fire, and other applicable codes, ordinances, rules and regulations.

11.12 Within ninety (90) calendar days after the date of beneficial occupancy, Concessionaire shall provide or cause the construction contractor(s), architect(s), and engineer(s) to provide the Board with the items and information set forth on Exhibit G. In the event Concessionaire fails to provide such items and/or information to the Board as required hereunder, the Board may give Concessionaire written notice that this provision has not been complied with and set forth in such notice the items and/or information that Concessionaire has failed to provide. In the event Concessionaire fails to provide such items and/or information set forth in the notice within ten, (10)

days after such notice, then the Concessionaire shall be required to pay to the Board the amount of \$250.00 per day beginning on the eleventh, (11th) day after the Board's notice, and continuing on each day thereafter that Concessionaire fails to provide the required items and/or information to the Board. Concessionaire acknowledges that it is important that the Board be given the items and information set forth in Exhibit G and that the failure to provide same will be detrimental to the Board. Concessionaire acknowledges that the exact monetary value of such detriment is extremely difficult and impractical to fix. Therefore the parties agree that the above described daily amount represents a fair and reasonable estimate of the monetary value of such loss and/or detriment. Nothing herein shall diminish the Board's right to terminate this Agreement or exercise any other remedy available to the Board for failure of Concessionaire comply with the provisions set forth herein.

11.13 The Concessionaire shall not remove or demolish, in whole or in part, any Fixed Improvements upon the Assigned Premises without prior written consent of the Chief Executive Officer, which consent may be conditioned upon the obligation of Concessionaire to replace the same by a specified Fixed Improvement.

11.14 Within thirty (30) calendar days of the end of each Year, the Concessionaire shall provide the Board with a depreciation and/or amortization schedule, as appropriate, for all Fixed Improvements made pursuant to this Agreement. For purposes of computing depreciation/amortization of Fixed Improvements, the Concessionaire's approved and certified cost for such Fixed Improvement shall be depreciated/amortized over a period of not more than the Term of this Agreement on a straight line basis with no salvage value.

11.15 The Board may recover the costs of improvements, furnishings, fixtures and replacements made to the public seating area of Concourse B. Such amounts recoverable shall not exceed the Board's actual and verifiable capital expenditures. The allocation of costs in the Concourse B food court area shall be based on the proportional share of each individual concept's linear footage of the front counter length divided by the total length of all operational concepts front counter length.

ARTICLE XII MAINTENANCE AND REPAIRS

12.1 The Concessionaire agrees to provide at its own expense maintenance, custodial, and cleaning services for the Assigned Premises. Concessionaire shall keep all of the Assigned Premises and all of the Fixed Improvements, Trade Fixtures, Personal Property, stock, etc. located therein, clean and in good order and shall observe superior sanitation standards at all times. Concessionaire shall keep the Assigned Premises and surrounding areas free of debris, trash, merchandise delivery or packing boxes. Concessionaire shall ensure that all walls, floors, cash wrap, serving, passenger sales areas and employee areas, counters, equipment and other surfaces are cleaned and sanitized at least daily.

- a. Concessionaire shall use at Concessionaire's sole cost and expense such pest extermination contractor as the Board may direct and at such intervals as the

Board may require.

- b. Concessionaire shall ensure that all personnel conform to personal hygiene and product handling requirements established by Concessionaire, the Board or applicable laws, rules, regulations and ordinances.

12.2 At no cost to the Board, the Concessionaire agrees to keep and maintain, in good working order, and make necessary repairs, which repairs shall include all necessary replacements, capital expenditures and compliance with all laws now or hereafter adopted, the Assigned Premises and every part thereof and any and all appurtenances thereto wherever located, including by way of example only but without limitation, the Fixed Improvements, Trade Fixtures and Concessionaire's equipment, the window frames, interior windows, plate glass, doors, door frames and checks, keys, locks and entrances, storefronts, security gates, utility lines and connections, signs, lighting fixtures, bulbs and tubes, floors, floor coverings, interior walls, wall coverings, ceiling, the surfaces of Airport base building interior columns exclusive of structural deficiencies, any columns or structural improvements erected by Concessionaire, partitions, utility systems, utility lines, utility equipment, HVAC systems, connections and ductwork, sprinkler systems, electrical systems, electrical lines, electrical equipment and all other work, improvements and repairs and replacements, renewals and restorations, interior and exterior, ordinary and extraordinary, foreseen and unforeseen. Concessionaire shall ensure that all equipment, devices, electrical lights and bulbs are fully functional at all times. Concessionaire shall ensure that all security and fire exits are fully operational and in excellent working order at all times. Concessionaire shall utilize its best efforts to repair these items if required.

12.3 All work, repairs done by the Concessionaire or on its behalf shall be of first class quality in both materials and workmanship. All work and repairs shall be subject to inspection, review and approval by the Chief Executive Officer and shall be made in conformity with *Manual of Airport and Tenant Work* and with the rules and regulations prescribed from time to time by the Board, and/or Federal, state, or local authorities having jurisdiction over the work in the Concessionaire's Assigned Premises. All service companies utilized by Concessionaire shall be subject to Airport security and other Airport and Board regulations.

12.4 Concessionaire shall provide a complete and proper arrangement for the adequate sanitary gathering, sorting, transportation, handling and disposal, away from the Airport, of all trash, garbage and other refuse caused as a result of its operations as described herein (trash removal). Concessionaire shall provide and use transportation devices and receptacles for all garbage, trash, or other refuse which meet the Board's specifications. Piling of boxes, cartons, barrels or other similar items in an unsightly or unsafe manner on or about the Assigned Premises is forbidden. All garbage and refuse shall be prepared for collection in the manner and at the time and places specified by the Board. If the Board shall provide or designate a service for picking up refuse and garbage, Concessionaire shall be required to use said service at Concessionaire's proportional cost of said service. If the Board shall implement a recycling program, Concessionaire shall participate in the program as directed by the Chief Executive Officer. Concessionaire shall provide garbage and refuse containers as specified by the Board. Concessionaire shall be required to regularly clean and sanitize such containers on a regular basis, or as directed by the Chief Executive Officer.

12.5 Waterproofing: The Board shall require Concessionaire to install, keep and maintain

and repair all pipes or lines for water, drainage or sewer for or related to the Assigned Premises ("Plumbing Lines") such that they are sealed or protected against leakage or discharge of odors in conformance with the Board's requirements whether or not such requirements exceed the minimum requirements of the applicable building codes. In the event that such Plumbing Lines leak, Concessionaire shall at its sole cost and expense and within three (3) calendar days of receipt of notice from the Board (which notice may be by telephone) repair such Plumbing Lines. Any such repair shall be in strict conformance to the *Manual of Airport and Tenant Work*. Concessionaire shall promptly reimburse the Board or other tenant for any physical damage to any thing, improvement or property resulting from such leakage. Upon the third occasion of any leak from such Plumbing Lines during the Term hereof, the Board shall be entitled to require Concessionaire, at Concessionaires sole cost and expense, to remove the Plumbing Line and completely seal off in a watertight condition the opening from which such Plumbing Line extended.

The Board shall have the right to require Concessionaire to install, maintain and repair waterproof membrane systems under all floors of the Assigned Premises, such that they are sealed or protected against leakage in conformance with the Board's requirements whether or not such requirements exceed the minimum requirements of the applicable building codes. In the event that such floors leak, Concessionaire shall at its sole cost and expense and within three (3) calendar days of receipt of notice from the Board (which notice may be by telephone) repair such waterproof system, which may require the Concessionaire to remove the floor treatment (tile, carpet, etc.), and reapply a watertight floor treatment which meets the requirements of the Board. Any such repair shall be in strict conformance to the *Manual of Airport and Tenant Work*. Concessionaire shall reimburse the Board or other tenant for any physical damage to its ceiling tiles or property resulting from such leakage. Upon the third occasion of any leak from the floor during the Term hereof, the Board shall be entitled to revoke Concessionaire's right and privilege to utilize water in the Assigned Premises.

12.6 The Board and its agents shall have the right to enter the Concessionaire's Assigned Premises to:

- a. Inspect the Assigned Premises during the Airport Hours and/or at any time in case of emergency, to determine whether the Concessionaire has complied with and is complying with the terms and conditions of this Agreement. The Chief Executive Officer may, at his discretion, require the Concessionaire to effect repairs at the Concessionaire's sole cost and expense;
- b. Perform any and all things which the Concessionaire is obligated to and has failed to do after fifteen (15) calendar days written notice to act and/or at any time in case emergency, including: maintenance, repairs and replacements to the Concessionaire's Assigned Premises. The cost of all labor and materials, and other charges required for performance of such work, plus fifty (50) percent thereof for administrative overhead, will be invoiced to the Concessionaire and Concessionaire shall remit payments in full thereof to the Board within ten (10) calendar days following receipt of invoice by Concessionaire; or
- c. Perform any duty or function that the Board may have in relation to the

operations of the Airport.

ARTICLE XIII LIABILITY, INDEMNITY, AND INSURANCE

13.1 Increase Liability: Concessionaire shall not do or permit any act or thing upon the Assigned Premises which will invalidate, suspend or increase the rate of any insurance policy carried by Board, covering the Assigned Premises, the Facilities, or the Airport which, in the opinion of Board, may constitute a hazardous condition that will increase the risks normally attendant upon the operations contemplated under this Agreement.

If, by reason of any failure on the part of Concessionaire after receipt of notice in writing from the Board to comply with the provisions of this section, any insurance rate shall at any time be higher than it normally would be, then Concessionaire shall pay the Board, on demand, that part of all insurance premiums paid by Board which have been charged because of such violation of failure of Concessionaire.

13.2 Notice: Each party hereto shall give to the other prompt and timely written notice of any claim made or suit instituted coming to its knowledge which in any way directly or indirectly, contingently or otherwise, affects or might affect either, and each shall have the right to participate in the defense of the same to the extent of its own interest.

13.3 Hold Harmless: Concessionaire shall protect, defend, indemnify and hold the Board, including all directors, members, officers, employees, agents, servants and representatives thereof, harmless from and against any and all liabilities, demands, suits, claims, losses, fines, causes of action, costs, damages, expenses or judgments arising by reason of the injury or death of any person or damage to any property, or other damages, including all reasonable costs of investigation and defense thereof (including, but not limited to, attorney's fees, court costs and expert fees), sustained in, on, or about the Assigned Premises or arising out of the acts or omissions of Concessionaire, its agents, servants, employees, contractors, suppliers or invitees, or arising out of any condition of the Assigned Premises, or arising out of the operations of Concessionaire upon or about the Airport, excepting such liability as may result from the sole negligence of the Board. Upon the filing of any claim with Board for damages arising out of incidents for which Concessionaire herein agrees to hold Board harmless, then and in that event, the Board, shall notify Concessionaire of such claim and Concessionaire shall have the right to settle, compromise, or defend the same. The Board shall have the right to defend against any such claim and if one or both elect to do so, Concessionaire shall be responsible for their legal fees, costs and expenses in addition to any resulting liability. Any final judgment rendered against Board for any cause for which Concessionaire is liable hereunder shall be conclusive against Concessionaire as to liability and amount, where the time for appeal therefrom has expired. The provisions of this paragraph shall survive the expiration or termination of this Agreement.

In addition to Concessionaire's undertaking, as hereinabove stated, and as a means of further protecting Board, their members, directors, officers, agents, servants representatives and employees, Concessionaire shall at all times during the Term of this Agreement carry insurance coverage as hereinafter provided.

13.4 Commercial General Liability and Umbrella Liability Insurance:

Concessionaire, at its expense, shall procure and maintain commercial general liability (CGL) and, if necessary, commercial umbrella insurance with a limit of not less than \$2,000,000 each occurrence. If such CGL insurance contains a general aggregate limit, it shall apply separately to operations under this Agreement.

CGL insurance shall be written on ISO occurrence form CG 00 01 10 96 (or a substitute form providing equivalent coverage) and shall include coverage arising from, but not limited to: premises, operations, contractors, subcontractors, consultants, products, completed operations, property damage, personal injury, death, advertising injury and liability assumed under an insured contract.

If Concessionaire shall use motor vehicles on the aircraft ramps, taxiways, or runways of the Airport and such vehicles are not escorted by escorts authorized and approved by the Board, the limit of the CGL insurance required to be maintained by the Concessionaire at its expense shall be increased to a limit of not less than \$10,000,000 each occurrence or any other increased amount as the Board may require.

13.5 Automobile and Umbrella Liability Insurance: If Concessionaire uses motor vehicles on the Airport, Concessionaire shall, at its expense, procure and maintain automobile liability and, if necessary, commercial umbrella insurance with a limit of not less than \$2,000,000 each accident. Such insurance shall cover liability arising out of any auto (including owned, hired and non-owned autos) while on Airport. Automobile liability insurance shall be written on ISO form CA 00 01, CA 00 12, CA 00 20 (or a substitute form providing equivalent coverage). If Concessionaire shall use motor vehicles on the aircraft ramps, taxiways, or runways of the Airport and such vehicles are not escorted by escorts authorized and approved by the Board, the limit of the automobile liability insurance required to be maintained by the Concessionaire shall be increased to a limit of not less than \$10,000,000 each accident. If necessary, the policy shall be endorsed to provide contractual liability coverage equivalent to that provided in CA 00 01.

13.6 Worker's Compensation and Employer's Liability Coverage: Concessionaire shall, at its expense, procure and maintain a Kentucky workers' compensation insurance policy. Concessionaire shall, at its expense, procure and maintain an employer's liability insurance policy if required under the laws of the Commonwealth of Kentucky and if required the commercial umbrella and/or employer's liability limits shall not be less than \$1,000,000 each accident for bodily injury by accident and \$1,000,000 each employee for bodily injury by disease.

13.7 Unemployment Insurance: Concessionaire, at its expense, shall procure and maintain statutory unemployment insurance protection for all its employees.

13.8 Commercial Property/Builder's Risk Insurance: Concessionaire, at its own expense, shall obtain commercial property insurance that provides for all risk coverage for all Fixed Improvements, Trade Fixtures, and Personal Property located on or constituting the improvements on or in the Assigned Premises to the extent insurable, with an insurance company or companies qualified and authorized under the laws of Kentucky in an amount equal to the full replacement value. All insurance policies shall contain loss payable endorsements in favor of the Board, as their respective interest may appear hereunder.

The Concessionaire shall furnish to the Board certificates of insurance evidencing such coverages issued by the insurance company(s) providing such policy(s) and further shall notify the Board in the event of cancellation of and/or change of insurance carriers providing such policy(s). Concessionaire and the Board agree that any payments received by either from such insuring companies by reason of loss under such policy or policies shall be applied toward repair and reconstruction necessitated by the loss or casualty. Such insurance shall be with a company or companies against which the Board has no reasonable objection. This insurance shall include the interest of the Board, the Concessionaire, the contractor and subcontractors/sub-subcontractors in the work and shall insure against the perils of fire and extended coverage and shall include "all-risk" insurance for physical loss or damage including, without duplication of coverage, theft, vandalism and malicious mischief. If the Board is damaged by the failure of the contractor to maintain such insurance and to so notify the Board, then the contractor shall bear all reasonable costs properly attributable thereto, and if he fails so to do, the Concessionaire, as between the Board and the Concessionaire, shall bear such costs. If not covered under the "all-risk" insurance or otherwise provided in the contract documents applicable to any construction, the contractor or the Concessionaire shall procure and maintain similar property insurance on the work stored off the site or in transit when such portions of the work are to be included in an application for payment under the contract. The Board and the Concessionaire shall be named as "loss payees" as their interest may appear on all policies and certificates.

13.9 Additional Insureds: The Kenton County Airport Board shall be included as an insured under the CGL, using ISO additional insured endorsement CG 20 10 11 85 or substitute form providing equivalent coverage, and under the commercial umbrella, if any. This insurance shall apply as primary insurance with respect to any other insurance or self-insurance programs afforded to the Kenton County Airport Board. There shall be no endorsements or modifications of the CGL to make it excess over other available insurance; alternatively, if the CGL states that it is excess or pro-rata, that policy shall be endorsed to be primary with respect to the Kenton County Airport Board as an additional insured. The Kenton County Airport Board shall also be included as an insured under the commercial auto policy, using ISO designated insured endorsement CA 20 48. The Board shall not have liability for any premiums charged for such coverage, and the inclusion of the Board as additional insureds is not intended to and shall not make the Board a partner or joint venture with Concessionaire in Concessionaire's operations at the Airport.

13.10 Proof of Insurance: On or prior to the Effective Date of this Agreement, Concessionaire shall furnish the Board with certificates evidencing existence of valid policies of insurance with the coverages specified, which certificates shall state that the coverages shall not be amended so as to decrease the protection below the limits specified herein or be subject to cancellation without at least thirty (30) calendar days advance written notice to Board. A renewal policy or renewal certificate shall be delivered to the Board's Risk Manager at least thirty (30) calendar days prior to a policy's expiration date, except for any policy expiring on the expiration date of this Agreement or thereafter.

13.11 Failure to Maintain Insurance: In the event Concessionaire shall at any time fail to have in effect the insurance required under the provisions of this Agreement, upon written notice to the Concessionaire of its intention to do so, the Board shall have the right (but not the obligation) to

secure the insurance required hereunder at the cost and expense of the Concessionaire. In the event Concessionaire shall at any time fail to furnish the Board with the certificate or certificates required hereunder, the Board may, at any time, after fifteen (15) calendar days of written notice to Concessionaire of its intention to do so, secure the required certificate or certificates at the cost of the Concessionaire. In either event Concessionaire agrees to reimburse the Board for the cost thereof plus fifteen percent (15%) thereof for administrative overhead. This is without prejudice to any other right the Board may have in law or equity, including the right to terminate this Agreement.

13.12 Contractor Bond and Insurance: Concessionaire shall require that any contractor or contractors who perform any work on behalf of, or for the benefit of the Concessionaire, whether during the initial build-out, mid term improvement, annual refurbishments, or in any other case where the work is in excess of \$25,000.00 to furnish a performance bond with a good and sufficient surety in an amount not less than the full amount of the contract price for completing the finishing, fixturing, and furnishing of the Assigned Premises for the faithful performance of the contract by the contractor(s) and a good and sufficient payment bond in the full amount of the contract guaranteeing the payment of all persons performing labor and furnishing material in connection with the work. Concessionaire shall further require the contractor(s) to procure adequate Contractor's Commercial General Liability Insurance, Business Automobile Liability Insurance, Property Damage Insurance and Worker's Compensation Insurance, including Employer's Liability Insurance, as indicated in Paragraphs 13.4, 13.5, 13.6, 13.7 and 13.8. Concessionaire shall, before the commencement of any work, furnish the Board with evidence that the contractor or contractors are covered to the satisfaction of the Board's Risk Manager. If at any time any surety required hereunder becomes irresponsive, the Board shall have the right to require additional and sufficient sureties which the contractor shall furnish with ten (10) calendar days of written notice to do so.

13.13 Subcontractors: Concessionaire shall cause each subcontractor (which subcontractor must be approved by the Board) to purchase and maintain insurance of the type specified under this Agreement. When requested by the Board, Concessionaire shall furnish copies of certificates of insurance coverage for each subcontractor.

13.14 General Insurance Provisions: Concessionaire's insurance shall be primary and noncontributory with respect to any other insurance available to or for the benefit of the Board. Concessionaire's insurance policies shall contain a severability of interest clause. Any other insurance or self-insured retention of the Board shall be considered excess insurance only. All policies required hereunder must be satisfactory to the Board including the quality of the insurer, deductible, or retentions. By requiring insurance herein, the Board does not represent that coverage and limits will necessarily be adequate to protect Concessionaire, and such coverage limits shall not be deemed as a limitation on Concessionaire's liability under the indemnities granted to the Board under this Agreement. Failure of the Board to demand such certificates or other evidence of full compliance with these insurance requirements or failure of the Board to identify a deficiency from evidence that is provided shall not be considered as a waiver of Concessionaire's obligation to maintain such insurance. The Board shall have the right, but not the obligation, of prohibiting Concessionaire from entering the Assigned Premises until such certificates or other evidence of insurance has been placed in complete compliance with these requirements and approved by the Board.

13.15 Waiver of Subrogation: The Board and Concessionaire hereby release the other from any and all liability or responsibility for any loss or damage to property caused by an insured fire or

any other insured peril to the extent of any insurance proceeds received by the releaser, even if such fire or other casualty shall have been caused by the fault or negligence of the other party or anyone for whom such party may be responsible; provided, however, that the Board's and the Concessionaire's policies contain a clause or endorsement or policy wording to the effect that any such release shall not adversely affect or impair said policy or prejudice the right of the releaser to recover thereunder. The foregoing release shall not apply to the intentional acts or omissions of either party.

13.16 Performance Guarantee: Concessionaire shall guarantee performance under this Agreement in accordance with the following provisions:

- a. On the Effective Date of the Agreement, Concessionaire shall provide the Board with a document(s) providing for financial guarantees under this Agreement. Such financial guarantee document(s) shall be in the amount of _____ (\$_____). Such Financial guarantee shall be in effect during the entire term of this Agreement and shall continue in effect and contain an expiration date that is 60 days after the expiration date of this Agreement.

At the discretion of the Concessionaire, this financial guarantee may be: (i) in the form of an irrevocable letter of credit drawn on a banking institution acceptable to the Board, in favor of and deposited with the Board; (ii) in the form of a surety bond issued by an insurance company or surety company qualified to do business in the Commonwealth of Kentucky. Such insurance company or surety company shall be acceptable to the Board or (iii) a combination of both (i) and (ii).

- b. Commitment documents providing for continuation or replacement of the financial guarantee documents shall be received by the Board at least thirty (30) days prior to their expiration.
- c. In the event Concessionaire shall at any time fail to have in effect the Performance Guarantee required under the provisions of this Agreement, upon written notice to the Concessionaire of its intention to do so, the Board shall have the right, but not the obligation, to secure the Guarantee required hereunder at the cost and expense of the Concessionaire. In such event Concessionaire agrees to reimburse the Board for the cost thereof plus fifteen percent (15%) thereof for administrative overhead.
- d. Failure to obtain, maintain, renew such financial guarantee(s) upon expiration of their coverage term shall be deemed a material breach of this Agreement.
- E. In the event of any default or breach by Concessionaire under this Agreement, including the failure to pay rent as provided herein, the Board shall have the right to draw on such Performance Guarantee for any amounts due and owing to the Board hereunder.

ARTICLE XIV
ASSIGNMENT, DELEGATION, AND CHANGE OF OWNERSHIP

14.1 The privileges contained herein are personal and Concessionaire agrees that it shall not assign sublet or underlet, mortgage, pledge, or transfer this Agreement or Assigned Premises or any other right, privilege or license conferred by this Agreement, either in whole or in part, or advertise for same. Nor shall Concessionaire permit the use of any Assigned Premises by another, or in any manner encumber the Assigned Premises or any part thereof, without obtaining in advance the written consent of the Board, and any purported assignment, pledge, transfer, mortgage, sublet or underlet in violation hereof shall be void. In determining whether to grant its consent, the Concessionaire shall provide sufficient financial and other records and information, as determined by the Board, of any proposed assignee, transferee or subconcessionaire in order for the Board to evaluate and assess the financial qualifications, operational abilities, responsibility, standing and capability of the proposed assignee, transferee or subconcessionaire.

14.2 The Concessionaire shall obtain the written consent of the Board prior to any merger or any change or transfer in the controlling interest of the ownership between the Concessionaire and any other person, corporation, or company, and any transfer or merger of ownership without such consent of the Board shall constitute a breach of the Agreement. Concessionaire agrees to provide the Board with sufficient financial and other records and information as determined by the Board, for any such person, corporation or entity. Such records and information shall be used by the Board to evaluate and assess the financial qualifications, operational abilities, responsibility, standing and capability of said person, corporation or entity.

14.3 Notwithstanding any of the foregoing provisions contained in this Article XIV, the Board reserves the right to deny any assignment, transfer, subcontract, sublease, pledge, mortgage; or transfer of the controlling interest of ownership for any reason. Any approved assignee, subconcessionaire, transferee, or surviving entity shall comply with all of the items, conditions and obligations of Concessionaire as provided in the Agreement. Notwithstanding the Board's approval of an assignee, sub-concessionaire, or transferee, the Concessionaire shall not be released or deemed released from its obligations and undertakings under this Agreement and Concessionaire shall remain primarily liable and obligated to the Board for the full and complete performance of the duties and obligations under this Agreement; provided that the Board may, but is not required to, first pursue any and all remedies directly against the assignee, sub-concessionaire, or transferee, prior to enforcing its rights hereunder against Concessionaire.

14.4 In the event of a sublease of this Agreement, the Concessionaire agrees to include in the sublease agreement between the Concessionaire and any sublessee, provisions incorporating the this Agreement into such sublease. In addition to any other provisions that may be required by the Board to be incorporated into such sublease, there shall be included in the sublease a provision authorizing the Board to disclose to the Concessionaire, any information or documentation received by the Board from the sublessee or other third party, as determined by the Board in its sole discretion.

14.5 Any request by Concessionaire for the Board's consent to any assignment, sublet,

underlet, or transfer; or for consent to any merger or any change or transfer in the controlling interest of the ownership of Concessionaire shall be accompanied by a payment of \$500.00 to the Board. Such amount shall be for the Board's administrative and legal costs associated with the Board's review of Concessionaire's proposed transaction.

ARTICLE XV DAMAGE OR DESTRUCTION OF ASSIGNED PREMISES

15.1 Notice; Options: If all or a portion of the Assigned Premises are damaged or destroyed by fire, explosion, the elements, public enemy, or other casualty, the Board may cause within its sole and absolute discretion may cause, such affected premises to be repaired or reconstructed at no cost to Concessionaire, subject to the limits as set forth in Paragraph 15.4. The Chief Executive Officer shall notify Concessionaire within forty-five (45) calendar days of such occurrence of the Board's intentions to repair or reconstruct or not to repair or reconstruct. Provided, however, if said damage is caused by the negligent or wrongful act or omission to act of Concessionaire, its agents or employees, and the Board elects to repair or reconstruct, Concessionaire shall be responsible for reimbursing the Board for the cost and expense incurred in such repair.

15.2 Damage: Subject to the provisions of Paragraphs 15.1 and 15.4, if the damages are so extensive as to render the Assigned Premises or a portion thereof untenable, and notice of intent to repair or reconstruct has been given by the Board, an appropriate portion of the Minimum Rent and other fees and charges payable to the Board pursuant to the terms of this Agreement shall abate from the time of the damage until such time as the damaged premises are fully restored and certified by the Board as the case may be, as again ready for use; provided, however, that if said damage is caused by the negligent or wrongful act or omission to act of Concessionaire or the agents or employees of either, payment of said Rent, fees and charges to the Board by Concessionaire shall not abate.

15.3 Destruction: In the event all or a portion of the Assigned Premises is destroyed by fire, explosion, the elements, public enemy or other casualty, and notice of intent not to repair or reconstruct has been issued, Concessionaire may cancel this Agreement in its entirety as of the date of such destruction. If such destruction is a result of the negligent or wrongful act or omission to act of Concessionaire, its agents, servants, employees, contractors, suppliers, customers, or invitees, Concessionaire shall not have the right to cancel this Agreement and the Board may, in its discretion, require Concessionaire to repair and reconstruct said premises within sixty (60) calendar days of such destruction and pay the cost therefore.

15.4 Limits of Board's Obligations Defined: It is understood that, in the application of the foregoing provisions, the Board's obligations shall be limited to: (i) repair or reconstruction of the Assigned Premises to the same extent and of equal quality as existed at the Commencement Date of this Agreement; and (ii) the extent of insurance proceeds available to the Board for such purposes. Fixed Improvements, Trade Fixtures, redecoration and replacement of furniture, equipment and supplies shall be the responsibility of the Concessionaire and any such redecoration and refurbishing/re-equipping shall be equal in quality to that originally installed.

**ARTICLE XVI
COMPLIANCE**

16.1 The Concessionaire, its officers, agents, servants, employees, contractors, licensees, and any other person over which the Concessionaire has the right to exercise control shall comply with all present and future laws, ordinances, orders, directives, codes, rules, and regulations of the federal, state, and local governmental agencies, including those of the Board, which may be applicable to Concessionaire's operations at the Airport.

16.2 Concessionaire shall pay on or before their respective due dates, to the appropriate collecting authority, all federal, state, and local taxes and fees, which are now or may hereafter be levied upon the Assigned Premises, or upon Concessionaire, or upon the Concessionaire's business conducted at the Airport, or upon Concessionaire's interest hereunder, or upon any of the Concessionaire's property used in connection therewith.

16.3 Concessionaire agrees to pay, and hereby guarantees payment of all lawful fines and penalties as may be assessed by the Board, Federal, State or local agencies or against the Board for violations of federal, state or local laws, ordinances, ruling or regulations, or Board rules and regulations by Concessionaire or its officers, agents, servants, employees, contractors, licensees, or any other person over which Concessionaire has the right to exercise control within thirty (30) calendar days of written notice of such fines or penalties.

16.4 Concessionaire will operate its concessions hereunder in a safe manner and without interfering with the airlines' use of the Facilities, for themselves and for their passengers and other business invitees.

16.5 Concessionaire shall obtain, pay for and continuously maintain current all licenses and permits necessary or required by all applicable Federal, State, county or local laws, regulations, rules, ordinances, codes, standards, orders, licenses or permits for the conduct of the permitted activities hereunder. Concessionaire shall ensure that any such required items are displayed prominently and/or in conformance with applicable guidelines.

16.6 Concessionaire agrees to comply and cooperate with the Board in providing information, and answering surveys and/or questionnaires that may be requested from time to time by the Board. Such information, surveys and questionnaires may relate to the business and financial operations of the Concessionaire, and may be used by the Board to ascertain and analyze the economic impact of the Airport to this region.

**ARTICLE XVII
CANCELLATION BY CONCESSIONAIRE**

17.1 In addition to all other remedies otherwise available to the Concessionaire at law or in equity, the Concessionaire may cancel this Agreement by giving a thirty (30) calendar day written notice to the Board of its intent to do so, should any one or more of the following events occur, provided however, that none of the Net Book Value or the Rent, charges and fees which are to be paid by Concessionaire herein will be refunded to Concessionaire:

- a. The abandonment of the Airport as an airline terminal or the permanent removal of all certificated passenger airline service from the Airport for longer than ninety (90) calendar days;
- b. The assumption by the United States government, or any authorized agency thereof, of the operation, control or use of the Airport, or any substantial part or parts thereof in such manner as to substantially restrict Concessionaire from operating thereon for a period of at least ninety (90) calendar days;
- c. The breach by the Board in the performance of any material covenant of this Agreement required to be performed by the Board and the failure of the Board to commence to remedy such breach for a period of thirty (30) calendar days after receipt of written notice of such breach by Board; or
- d. The issuance of an injunction by a court of competent jurisdiction preventing the use of the Airport in such a manner as to substantially restrict the Concessionaire from conducting its operations hereunder; which prevention or restraint is not caused by the act or omission of the Concessionaire and which injunction remains in force for at least ninety (90) calendar days.

**ARTICLE XVIII
CANCELLATION BY BOARD**

18.1 In addition to all other remedies otherwise available to the Board at law or in equity, the Board may cancel this Agreement immediately, or may, without canceling this Agreement, take possession of the Assigned Premises by giving a thirty (30) calendar day written notice of its intent to do so to the Concessionaire, should any one or more of the following events occur and should Concessionaire fail to remedy same within ten (10) calendar days of receipt of written notice from the Board except where fulfillment of such obligation requires activity over a greater period of time, as determined by the Board, and Concessionaire has commenced to perform whatever may be required to remedy such failure within the aforementioned ten (10) day period and prosecutes with due diligence said remedy without interruption to completion:

- a. Concessionaire fails to cooperate with any inspection of books and records by the Board and/or fails to maintain its books and records as required hereunder;
- b. Except as otherwise permitted in this Agreement Concessionaire assigns or subleases all or any part of the Assigned Premises, or a majority of the ownership interest of Concessionaire is transferred, passes to or devolves upon, by operation of law or otherwise, to any other person, firm or corporation without the written consent of the Board;
- c. Except as otherwise permitted in this Agreement, Concessionaire becomes, without the prior written approval of the Board, a successor or merged

corporation in a merger, a constituent corporation in a consolidation, or a corporation in dissolution;

- d. Concessionaire shall neglect or fail to perform and observe any promise, covenant or condition set forth in this Agreement;
- e. Concessionaire service shall deteriorate to the point which, in the sole opinion of the Board, materially and adversely affects the operation of service required to be performed by Concessionaire; or
- f. Concessionaire fails to pay rent or payments when due under this Agreement.

18.2 In addition to all other remedies otherwise available to the Board at law or in equity, the Board may immediately cancel this Agreement or may, without canceling this Agreement, take immediate possession of the Assigned Premises by giving written notice of its intent to do so to the Concessionaire, upon the occurrence of any one or more of the following:

- a. Concessionaire fails to provide and maintain insurance, or to provide and maintain a performance guarantee all as required in accordance with this Agreement;
- b. Any lien is filed against the Assigned Premises arising by or through the Concessionaire or because of any act or omission of Concessionaire and such lien is not removed, or a bond for satisfaction of such lien is not posted within thirty (30) calendar days after Concessionaire receives notice of the filing thereof;
- c. Concessionaire permits to continue, for a period of three (3) days after receipt of written notice from the Chief Executive Officer or other agency having jurisdiction, the existence of unsanitary conditions or practices in or about the Assigned Premises; provided however, if the unsanitary condition is such as to require replacement, repair or construction, Concessionaire shall have a reasonable time in which to correct, but must begin action on the matter immediately upon receipt of said notice;
- d. Concessionaire abandons, deserts, vacates or discontinues its operation of the business herein authorized from the Assigned Premises for a period of three (3) calendar days without prior written consent of Board; or
- e. An involuntary bankruptcy petition is filed against Concessionaire and not dismissed within sixty (60) calendar days; Concessionaire makes an assignment for the benefit of creditors; or Concessionaire is adjudged a bankrupt;

18.3 Acceptance by the Board of any rentals or other payments specified herein, after a breach of any of the terms of this Agreement shall not be deemed a waiver of any right on the part of the Board to terminate this Agreement on account of such breach.

18.4 On or before the termination or reentry dates set forth in the written notice by the Board to Concessionaire as set out in Paragraphs 3.1, 18.1 and 18.2, Concessionaire shall surrender the Assigned Premises according to and as provided in Paragraph 5.1 herein.

18.5 Upon termination or reentry by the Board, the Board may reassign the Assigned Premises and any improvements thereon or any part thereof to be operated by one or more suboperators or any other party acceptable to the Board, at such rentals, fees and charges and upon such other terms and conditions as Board, in its sole discretion, may deem advisable, with the right to make alterations, repairs or improvements on said Assigned Premises.

18.6 No reentry or reassignment of Assigned Premises by Board shall be construed as an election on Board's part to terminate this Agreement unless a written notice of termination has been given to Concessionaire. In which event, as Liquidated Damages, Concessionaire shall pay to the Board, in addition to any monies then owing, the lesser of the following sum: (a) twelve (12) months of minimum rent or; (b) the remaining minimum rent due under this Agreement. Such sum shall be due and payable upon termination, and the Board may immediately proceed to bring action to collect thereon. The parties agree that the exact amount of damages is difficult to ascertain and that the foregoing sum presents a reasonable forecast of the loss caused by such early termination.

18.7 In the event the Board, without terminating this Agreement, re-enters, regains or resumes possession of the Assigned Premises, all of the obligations of Concessionaire hereunder shall survive and shall remain in full force and effect for the full term of this Agreement. Subject to the Board's obligation to mitigate damages, the amount or amounts of Rent, charges, and fees shall become due and payable to the Board to the same extent, at the same time or times and in the same manner as if no re-entry, regaining or resumption of possession had taken place. The Board may maintain separate actions each month to recover any monies then due, or at its sole and absolute discretion and at any time, may sue to recover the full deficiency.

18.8 Bankruptcy: - If the Board shall not be permitted to terminate this Agreement as hereinabove provided because of the provisions of Title 11 of the United States Code relating to Bankruptcy, as amended ("Bankruptcy Code"), then Concessionaire as a debtor-in-possession or any trustee for Concessionaire agrees to promptly, within no more than sixty (60) days upon request by Board to the Bankruptcy Court, assume or reject this Agreement. In such event, Concessionaire or any trustee for Concessionaire may only assume this Agreement if (a) it cures and provides adequate assurance that the trustee will promptly cure any default hereunder, (b) compensates or provides adequate assurances that the trustee or Concessionaire will promptly compensate Board for any actual pecuniary loss to Board resulting from Concessionaire's default, and (c) provides adequate assurance of performance during the fully stated term hereof of all of the terms, covenants, and provisions of this Agreement to be performed by Concessionaire. In no event after the assumption of this Agreement shall any then existing default remain uncured for a period in excess of the earlier of ten (10) days or the time period set herein.

ARTICLE XIX GOVERNMENTAL AND SUBORDINATION PROVISIONS

19.1 Nondiscrimination

- a. The Concessionaire, for itself, its personal representatives, successors in interest, and assigns, as a part of the consideration hereof, does hereby covenant and agree that in the event facilities are constructed, maintained, or otherwise operated on the said property described in this Agreement for a purpose for which a Department of Transportation program or activity is extended or for another purpose involving the provision of similar services or benefits, the Concessionaire shall maintain and operate such facilities and services in compliance with all applicable requirements imposed upon Concessionaire pursuant to 49 CFR Part 21, Nondiscrimination in Federally Assisted Programs of the Department of Transportation, and as said Regulations may be amended.
- b. Concessionaire, for itself, its personal representatives, successors in interest, and assigns, as part of the consideration hereof, does hereby covenant and agree that (1) no person, on the grounds of race, color, or national origin shall be excluded from participation, denied the benefits of, or be otherwise subjected to discrimination in the use of said facilities; (2) that in the construction of any improvements and the furnishing of services, no person on the grounds of race, color, creed, or national origin shall be excluded from participation in, denied the benefits of, or otherwise be subjected to discrimination; (3) that the Concessionaire shall use the Assigned Premises in compliance with all other applicable requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary Part 21, Nondiscrimination in Federally Assisted Programs of the Department of Transportation, and as said Regulations may be amended.
- c. That in the event of breach of any of the above nondiscrimination covenants, the Board shall have the right to terminate this Agreement and re-enter and repossess said Assigned Premises, and hold the same as if said Agreement had never been made or issued. This provision shall not be effective until the procedures of 49 CFR, Part 21, are followed and completed including exercise or expiration of appeal rights.
- d. The Concessionaire shall furnish its accommodations and/or services on a fair, equal, and nondiscriminatory basis to all users thereof, and it shall charge fair, reasonable, and nondiscriminatory prices for each unit of services provided however, the Concessionaire may make reasonable and nondiscriminatory discounts, rebates and other similar types of price reduction to volume purchasers.
- e. If required to do so under applicable law, the Concessionaire assures that it shall undertake an affirmative action program as required by 14 CFR Part 152, Subpart E, to insure that no person shall on the grounds of race, creed, color, national origin, gender, or disability be excluded from participating in any employment activities covered in 14 CFR Part 152 Subpart E. The Concessionaire assures that no person shall be excluded on these grounds

from participating in or receiving the services or benefits of any program or activity covered by this subpart. The Concessionaire assures that it shall require that its covered suborganizations provide assurances to the Concessionaire that they similarly shall undertake any legally required affirmative action programs and that they shall require assurances from their suborganizations, as required by 14 CFR part 152, Subpart E, to the same effect.

- f. The Concessionaire assures that it will comply with any pertinent and legally applicable statutes, Executive Orders, and such rules as are promulgated to assure that no person shall, on the grounds of race, creed, color, national origin, gender, age, or disability be excluded from participating in any activity conducted with or benefiting from Federal assistance. This provision obligates Concessionaire for the period during which Federal assistance is extended to the Airport program, except where Federal assistance is to provide, or is in the form of personal property or real property or interest therein or structures or improvements thereon. In these cases, this provision obligates the Concessionaire or its transferee for the longer of the following periods:
 - 1) The period during which property is used by the Board or any transferee for a purpose for which Federal assistance is extended or for another purpose involving the provision of similar services or benefits; or
 - 2) The period during which the Board or any transferee retains ownership or possession of the property.

- g. It is the policy of the Department of Transportation and of the Board that Disadvantaged Business Enterprises, as defined in 49 CFR Parts 23 & 26, shall have the maximum opportunity to participate in the performance of leases as defined in 49 CFR section 23.5. Consequently, the Disadvantaged Business Enterprise (DBE) requirements of 49 CFR Parts 23 & 26 apply to this Agreement to the extent therein provided.

The Concessionaire agrees to insure, to the extent legally required to do so, that Disadvantaged Business Enterprises, as defined in 49 CFR, Parts 23 & 26, have the maximum opportunity to participate in the performance of contracts financed in whole or in part with Federal funds provided under this Agreement. In this regard, Concessionaire shall, to the extent legally obligated to do so, take all necessary and reasonable steps in accordance with 49 CFR, Parts 23 & 26, to ensure that Disadvantaged Business Enterprises have the maximum opportunity to compete for and perform contracts.

This Agreement is subject to the requirements of the U.S. Department of Transportation's regulations, 49 CFR part 23. The Concessionaire agrees that it will not discriminate against any business owner because of the owner's

race, color, national origin, sex or gender in connection with the award or performance of any concession agreement, management contract, or subcontract, purchase or lease agreement, or other agreement covered by 49 CFR part 23.

Failure by the Concessionaire to carry out these requirements is a material breach of this Agreement, which may result in the termination of this Agreement or such other remedy as the Board deems appropriate

- h. The Concessionaire hereby assures that it shall include all of the above provisions in any and all agreements and contracts or subagreements and subcontracts entered into by it under which the Concessionaire grants a right or privilege to any person, firm or corporation to render accommodations and/or services within or for the Assigned Premises and will similarly cause the same to be included in any further subleases, subcontracts or subagreements.
- i. The Concessionaire has been advised, and understands, that failure to carry out the requirements of this Article and of any legally applicable DBE regulations will constitute a breach of this Agreement.
- j. As used herein, the term "Department of Transportation" means the United States Department of Transportation.

19.2 Federal Aviation Act, Section 308 - Nothing herein contained shall be deemed to grant the Concessionaire any exclusive right or privilege within the meaning of Section 308 of the Federal Aviation Act for the conduct of any activity on the Airport, except that, subject to the terms and conditions hereof, the Concessionaire shall have the right to use the Assigned Premises under the provisions of this Agreement.

19.3 Subordination

- a. This Agreement is subject to and subordinate to the provisions of any agreement heretofore or hereafter made between the Board and the United States Government relative to the financing, operation or maintenance of the Airport, the execution of which has been required as a condition precedent to the transfer of rights or property to the Board for Airport purposes, or the acquisition or expenditure of funds for the improvement or development of the Airport, including the expenditure of Federal funds for the development of the Airport in accordance with the provisions of the Federal Aviation Act of 1958, as amended from time to time.

19.4 EEO Clause: During the performance hereunder, Concessionaire agrees to comply with all Federal, state and local laws respecting discrimination in employment and non-segregation of facilities including, but not limited to, requirements set out at 41 CFR 60-1.4 and 41 CFR 60-741.5, which equal opportunity clauses are hereby incorporated by reference, and comply with the

requirements of 41 CFR 60-250.4, 41 CFR 60-250.5, and 29 CFR 471, if applicable. Notification is hereby given that compliance with these clauses may require you to file annually certain reports (e.g. the EEO-1 Report and the VETS-100 Report) with the Federal government and may require you to develop written Affirmative Action Programs for Women and Minorities, Covered Veterans and/or Persons with Disabilities.

19.5 ADA Compliance: Concessionaire shall comply with the requirements of "The Americans with Disabilities Act" (ADA).

ARTICLE XX GENERAL PROVISIONS

20.1 Nonwaiver of Rights: No waiver of breach by the Board or Concessionaire of any of the terms, covenants, and conditions hereof to be performed, kept, and observed by the other party shall be construed as, or shall operate as, a waiver of any subsequent breach of any of the terms, covenants, or conditions herein contained, to be performed, kept, and observed by the other parties.

20.2 Notices: Notices required herein shall only be deemed given if sent by registered or certified mail deposited in the United States mail, postage prepaid, or sent by overnight express mail. Any such notice so mailed shall be presumed to have been received by the addressee seventy-two (72) hours after deposit of same in the mail if sent by registered or certified mail, and in the event of overnight express mail it shall be deemed received the next regular business day. Concessionaire and the Board shall have the right, by giving written notice to the other, to change the address at which its notices are to be received. Notices to the Board shall be addressed as follows:

Chief Executive Officer
Cincinnati/Northern Kentucky International Airport
P.O. Box 752000
Cincinnati, OH 45275-2000

Notices to Concessionaire shall be addressed as follows:

President

If any notice is given in any other manner or at any other place, it shall also be given at the place and in the manner specified above.

20.3 Captions: The headings of the several articles and paragraphs of this Agreement are inserted only as a matter of convenience and for reference and in no way define, limit, or describe the scope or intent of any provisions of this Agreement and shall not be construed to affect in any manner the terms and provisions hereof or the interpretation or construction thereof.

20.4 Severability: In the event any covenant, condition or provision herein contained is held to be invalid by any court of competent jurisdiction, the invalidity of any such covenant, condition or provision herein contained shall not affect the validity of the remaining covenants,

conditions or provisions of this Agreement.

20.5 Agent for Service of Process and Personal Jurisdiction: It is expressly understood and agreed that if at any time during the Term of this Agreement and for a period of one (1) year after the expiration and/or termination of this Agreement, the Concessionaire is not a resident of the Commonwealth of Kentucky, or is an association or partnership without a member or partner resident of said Commonwealth, or is a foreign corporation, the Concessionaire will appoint an agent for service of process in the Commonwealth of Kentucky. Due to any failure on the part of said agent, or the inability of said agent to perform, or the Concessionaire's failure to appoint an agent when required, the Concessionaire does hereby designate the Secretary of State, Commonwealth of Kentucky as its agent for the purpose of service of process in any court action between it and the Board arising out of or based upon this Agreement, and the service shall be made as provided by the laws of the Commonwealth of Kentucky for service upon a non-resident. It is further expressly agreed, covenanted, and stipulated that, if for any reason, service of such process is not possible, as an alternative method of service of process, Concessionaire may be personally served with such process out of this Commonwealth by the registered mailing of such complaint and process to the Concessionaire at the address set forth herein. Any such service out of this Commonwealth shall constitute valid service upon the Concessionaire as of the date of mailing. It is further expressly agreed that the Concessionaire is amenable to and hereby agrees to the process so served, and submits to the personal jurisdiction of the Commonwealth of Kentucky, or any Federal court located therein and or exercising jurisdiction over the Commonwealth of Kentucky, and waives any and all obligations and protest thereto, any laws to the contrary notwithstanding.

20.6 Waiver of Claims: The Concessionaire hereby waives any claim against the Board, and their directors, officers, agents, or employees for loss of anticipated profits caused by any suit or proceedings directly or indirectly attacking the validity of this Agreement or any part thereof, or by any judgment or award in any suit or proceeding declaring this Agreement null, void or voidable, or delaying the same or any part thereof from being carried out.

20.7 Right to Develop Airport: It is further covenanted and agreed that the Board reserves the right to further develop or improve the Airport and all landing areas and taxiways as it may see fit, regardless of the desires or views of the Concessionaire and without interference or hindrance.

20.8 Incorporation of Exhibits: All exhibits referred to in this Agreement are intended to be and hereby are specifically made a part of this Agreement. It is specifically agreed that any or all Exhibits may be modified and substituted in accordance with the provisions of this Agreement without formal amendment hereto.

20.9 Incorporation of Required Provision: The parties incorporate herein by this reference all provisions lawfully required to be contained herein by any governmental body or agency. In the event that the Federal Aviation Administration or its successors requires modifications or changes in this Agreement as a condition precedent to the granting of funds for the improvement of the Airport, or otherwise, the Concessionaire agrees to consent to such amendments, modifications, revisions, supplements, or deletions of any of the terms, conditions, or requirements of this Agreement as may be reasonably required.

20.10 Relationship of Parties: Nothing contained herein shall be deemed or construed by the Board, the Concessionaire, or by any other parties, as creating the relationship of principal and

agent, partners, joint venturers, or any other similar such relationship, between the parties hereto. The parties hereto intend to create the relationship of independent contractor. Neither the method used to compute Rent, nor any other provision contained herein, nor any other act of the parties shall create any relationship between them other than that of independent contractor.

20.11 Nonliability of Agents or Employees: No director, officer, agent, or employee of the Board, or the Concessionaire shall be charged personally or held contractually liable by or to the other party under the provisions of this Agreement or because of any breach thereof or because of its or their execution or attempted execution.

20.12 Successors and Assigns Bound: This Agreement shall be binding upon and inure to the benefit of the successors and assigns of the parties hereto, where permitted by this Agreement.

20.13 Time of Essence: Time is expressed to be of the essence in this Agreement.

20.14 Gender: Words of any gender used in this Agreement shall be held and construed to include any other gender and words in the singular number shall be held to include the plural, unless the context otherwise requires.

20.15 Force Majeure: Except for the payment of any Rent or fee required by this Agreement, neither the Board, nor the Concessionaire shall be liable to the other for any failure, delay or interruption in the performance of any of the terms, covenants or conditions of this Agreement due to causes beyond the control of that party or persons or entities for whose acts or omissions that party is responsible under this Agreement or applicable law, including, without limitation, strikes, boycotts, labor disputes, embargoes, acts of God, acts of the public enemy, acts of superior governmental authority, weather conditions, floods, riots, rebellion, sabotage or any other circumstance for which such party is not responsible or which is not in its own power to control.

20.16 Representative of the Board: The Chief Executive Officer, or his/her representative, shall be designated as the official representative of the Board in all matters pertaining to this Agreement and shall have the right and authority to act on behalf of the Board with respect to all action required of the Board in this Agreement.

20.17 Governing Law and Venue: This Agreement is governed by the laws of the Commonwealth of Kentucky. Any disputes relating to this Agreement must be resolved in accordance with the laws of Kentucky. The Concessionaire and Board agree that any legal or equitable action for claims, debts, or obligations arising out of or to enforce the Terms of this Agreement shall be brought by Concessionaire or Board in the United States District Court for the Eastern District of Kentucky, Covington Division or in the Circuit Court of Boone County, Kentucky and that either court shall have personal jurisdiction over the parties and venue of the action shall be appropriate in each such court.

20.18 Certification: The Concessionaire, by execution of this Agreement, certifies that it:

- a. Is not owned or controlled by one or more citizens or nationals of a foreign country included in the list of countries that discriminate against U.S. firms published by the Office of the United States Trade Representative (USTR);

- b. Has not knowingly entered into any contract or subcontract for this project with a contractor that is a citizen or national of a foreign country on said list, or is owned or controlled directly or indirectly by one or more citizens or nationals of a foreign country on said list; or
- c. Has not procured any product nor subcontracted for the supply of any product for use on the project that is produced in a foreign country on said list.

Unless the restrictions of this clause are waived by the Secretary of Transportation in accordance with 49 CFR 30.17, no contract shall be awarded to a Concessionaire who is unable to certify to the above. If the Concessionaire knowingly procures or subcontracts for the supply of any product or service of a foreign country on the said list for use of the project, the Federal Aviation Administration may direct, through the Board, cancellation of the contract at no cost to the Government.

Further, the Concessionaire agrees that it will incorporate this provision for certification without modification in each contract and in all lower tier subcontracts. The Concessionaire may rely upon the certification of a prospective subcontractor unless it has knowledge that the certification is erroneous.

The Concessionaire shall provide immediate written notice to the Board if the Concessionaire learns that its certification or that of a subcontractor was erroneous when submitted or has become erroneous by reason of changed circumstances. The subcontractor agrees to provide immediate written notice to the Concessionaire, if at any time it learns that its certification was erroneous by reason of changed circumstances.

This certification is a material representation of fact upon which reliance was placed when making the award. If it is later determined that the Concessionaire or any subcontractor knowingly rendered an erroneous certification, the Federal Aviation Administration may direct, through the Board, cancellation of the contract or subcontract for default at no cost to the Government.

Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render, in good faith, the certification required by this provision. The knowledge and information of a Concessionaire is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

This certification concerns a matter within the jurisdiction of an agency of the United States of America and the making of a false, fictitious, or fraudulent certification may render the make subject to prosecution under Title 18, United States Code, Section 1001.

The Concessionaire assures compliance with any and all other applicable Federal regulations, statutes, executive orders and FAA rules, orders, directives or instructions and for purposes of this Agreement the same shall be treated as if specifically set forth and incorporated herein by reference.

20.19 Writing Required: Neither this Agreement nor any term or provision hereof may be changed, waived, discharged, or terminated orally but only by an instrument in writing signed by both parties.

20.20 Intentionally Left Blank

20.21 Rights Cumulative: Each right of the parties hereto is cumulative and in addition to each of the other legal rights that a party may have in the event of a default of the other.

20.22 Sub-agreements: The Concessionaire hereby assures that it shall include all of the terms, conditions, covenants, obligations, etc. contained herein in any and all agreements and contracts or sub-agreements and subcontracts entered into by it under which the Concessionaire grants a right or privilege to any person, firm or corporation to render accommodations and/or services within or for the Assigned Premises. Concessionaire shall require the any document so entered into is subordinate in all terms to this Agreement. Concessionaire hereby also assures that it shall similarly cause the same to be included in any further subleases, subcontracts or sub-agreements.

20.23 Inspection of Records – The Concessionaire shall provide all information and reports and shall permit access to its books, record, accounts and other sources of information, and its facilities, as may be determined by the Board or the FAA to be pertinent to ascertain compliance with federal regulations, orders and instructions. Where any information required of the Concessionaire is in the exclusive possession of another who fails or refuses to furnish this information, the Concessionaire shall so certify to the Board or the FAA, as appropriate, and shall set forth what efforts it has made to obtain the information.

**ARTICLE XXI
ENTIRE AGREEMENT**

21.1 The parties hereto understand and agree that this document contains the entire Agreement between the parties. The parties further understand and agree that neither party nor its agents have made representations or promises with respect to this Agreement except as expressly set forth herein; and that no claim or liability shall arise for any representations or promises not expressly stated in this Agreement.

IN WITNESS WHEREOF, the parties hereto have executed these presents through their respective officers duly authorized so to do by action of the Board this _____ day of _____, 2013.

KENTON COUNTY AIRPORT BOARD

BY: _____

Printed Name: _____

Title: _____

Attest:

Printed Name: _____

Secretary-Treasurer

CONCESSIONAIRE.

BY: _____

Attest:

Printed Name: _____

Title: _____

Approved as to form and legality:

Printed Name: _____

Ziegler & Schneider, P.S.C.
Legal Counsel, Kenton County Airport Board

Printed Name: _____

Title: _____

THIS PAGE LEFT BLANK INTENTIONALLY

EXHIBIT A
THE AIRPORT

THIS PAGE LEFT BLANK INTENTIONALLY

EXHIBIT B
ASSIGNED PREMISES

Location

Area

Concept

THIS PAGE LEFT BLANK INTENTIONALLY

EXHIBIT C

PERMITTED MENU ITEMS AND MERCHANDISE

Concessionaire has the right, privilege and obligation to provide the following menu items and merchandise from the Assigned Premises:

THIS PAGE LEFT BLANK INTENTIONALLY

EXHIBIT D
MINIMUM STAFFING LEVELS

THIS PAGE LEFT BLANK INTENTIONALLY

EXHIBIT E

APPROVED PRICE COMPARISON LOCATIONS

As stipulated in Article VII, Paragraph 7.28, the Board and the Concessionaire have mutually agreed on three off-airport sites to be used as Price Comparison Locations ("PCL's"). As mutually agreed, these PCL's shall be used to determine the Concessionaire's compliance with the pricing guidelines defined in this Agreement.

THIS PAGE LEFT BLANK INTENTIONALLY

EXHIBIT F
CONCESSIONAIRE REPORT OF GROSS REVENUES

THIS PAGE LEFT BLANK INTENTIONALLY

EXHIBIT G

CAPITAL INVESTMENT DETAIL AND CONSTRUCTION DELIVERABLES

CAPITAL INVESTMENT DETAIL:

Proposed Fixed Improvement Investment: Amount in Dollars \$ _____

Actual Fixed Improvement Investment: Amount in Dollars \$ _____

Proposed Trade Fixture Investment: Amount in Dollars \$ _____

Actual Trade Fixture Investment: Amount in Dollars \$ _____

CONSTRUCTION DELIVERABLES:

The Concessionaire shall deliver to the Board the following items and information on or before ninety, (90) days after the date of beneficial occupancy:

- (1) A certified statement from the construction contractor(s), architect(s) and engineer(s) specifying the total construction cost as well as statement of Concessionaire provided items. The certified statement shall contain an Itemized cost breakdown for fixed improvement and trade fixtures;
- (2) A certification that the improvements have been constructed in accordance with the approved plans and specifications, and in strict compliance with all applicable building codes, laws, rules, ordinances and regulations;
- (3) Satisfactory completion of all items on Board generated (as well as Concessionaire generated) punchlist;
- (4) Certified proof in writing from Concessionaire demonstrating that no liens exist or have been filed or may be filed by reason of any or all of the construction performed hereunder, along with notarized lien waivers from the General Contractor and all subcontractors and materialmen;
- (5) Certificate of Occupancy;
- (6) Copies of all signed inspection cards;
- (7) As-Built Drawings-In 24" x 36" or 30" x 42" standard size format. One set of final As-Built

Drawings shall be submitted to the Board with each sheet stamped and signed by the Architect/Engineer. This set is to include any structural and fire protection drawings. All drawing shall be of the same dimension. In addition to the above referenced As-Built Drawings, the Architect must provide CAD as-built drawings files in .dwg or .dxf format AND pdf format. Files are to be transferred to a CD and clearly labeled with the following information:

- Kenton County Airport Board
- Project Name
- Building Location (i.e., Terminal 3/Ticketing)
- Designer
- Date
- As-Built Final Drawings

X-REF files will not be allowed in final submitted drawings. It is up to the discretion of the Designer whether to use X-REFs as a drawing production tool. If the Designer chooses to use X-REFs as a production tool, then at the time of submittals, X-REF files should be bound into the drawing file.

- (8) Final Air Balance Certification Report;
- (9) General business/occupational license for Boone County;
- (10) Certificate of good standing from the Kentucky secretary of State;
- (11) Kentucky Sales Tax Permit;
- (12) Perform final Airport Walk Thru with contractor and Board staff;
- (13) Completed Application for Permit/License to Operate a Food Service (Dept. of Health Services), or a completed/Approved Retail Food Establishment Report (Dept. of Health Services);
- (14) Copy of Commonwealth of Kentucky liquor license, if applicable;

THIS PAGE LEFT BLANK INTENTIONALLY

EXHIBIT H
TEMPORARY ASSIGNED PREMISES