

SAMPLE CONCESSION CONTRACT

FOR

Camp Store, Gift Shop, and Tent Cabins

AT

Big Basin Redwoods State Park

STATE OF CALIFORNIA – RESOURCES AGENCY
DEPARTMENT OF PARKS AND RECREATION
CONCESSIONS DIVISION
1416 NINTH STREET, 14TH FLOOR
SACRAMENTO, CA 95814

Camp Store, Gift Shop, and Tent Cabins
CONCESSION CONTRACT
INDEX

1. DESCRIPTION OF PREMISES	<u>56</u>	Deleted: 56
2. CONDITION OF PREMISES	<u>56</u>	Deleted: 56
3. TERM	<u>56</u>	Deleted: 56
4. FINANCIAL REQUIREMENTS	<u>57</u>	Deleted: 57
5. RENT	<u>58</u>	Deleted: 58
6. USE OF PREMISES	<u>60</u>	Deleted: 60
7. SECURITY	<u>63</u>	Deleted: 62
8. BONDS	<u>64</u>	Deleted: 63
9. INSURANCE	<u>65</u>	Deleted: 64
10. ALCOHOLIC BEVERAGES	<u>67</u>	Deleted: 66
11. CONTRACT NOTICE	<u>68</u>	Deleted: 67
12. CONSTRUCTION AND COMPLETION OF IMPROVEMENTS	<u>68</u>	Deleted: 67
13. RECORDS AND REPORTS	<u>73</u>	Deleted: 72
14. GROSS RECEIPTS	<u>75</u>	Deleted: 74
15. RATES, CHARGES AND QUALITY OF GOODS AND SERVICES	<u>75</u>	Deleted: 74
16. PERFORMANCE EVALUATIONS AND INSPECTION	<u>75</u>	Deleted: 74
17. HOLD HARMLESS AGREEMENT	<u>76</u>	Deleted: 75
18. TAXES	<u>77</u>	Deleted: 76
19. MODIFICATIONS, ADDITIONS, TITLE TO IMPROVEMENTS	<u>77</u>	Deleted: 76
20. PERSONAL PROPERTY	<u>78</u>	Deleted: 77
21. HOUSEKEEPING, MAINTENANCE, REPAIR AND REMOVAL	<u>78</u>	Deleted: 77
22. UTILITIES AND SERVICES	<u>85</u>	Deleted: 84
23. RESOURCE CONSERVATION	<u>85</u>	Deleted: 84
24. HAZARDOUS SUBSTANCES	<u>87</u>	Deleted: 86
25. EQUIPMENT	<u>89</u>	Deleted: 88
26. SIGNS AND ADVERTISING	<u>89</u>	Deleted: 88
27. PHOTOGRAPHY	<u>89</u>	Deleted: 88
28. INTELLECTUAL PROPERTY RIGHTS	<u>89</u>	Deleted: 88

29. PARTICIPATION IN STATE PARK MARKETING PROGRAMS.....	91	Deleted: 90
30. DEFAULT BY CONCESSIONAIRE.....	91	Deleted: 90
31. STATE'S REMEDIES.....	93	Deleted: 92
32. DEFAULT BY STATE	97	Deleted: 96
33. STATE BUY-OUT PROVISIONS	97	Deleted: 96
34. SURRENDER OF THE PREMISES; HOLDING OVER	98	Deleted: 97
35. NO RECORDATION; QUITCLAIM.....	100	Deleted: 99
36. ATTORNEYS FEES.....	100	Deleted: 99
37. COMPLIANCE WITH LAWS, RULES, REGULATIONS AND POLICIES.....	100	Deleted: 99
38. NONDISCRIMINATION	101	Deleted: 100
39. DISABILITIES ACCESS LAWS.....	102	Deleted: 101
40. DRUG-FREE WORKPLACE	102	Deleted: 101
41. UNION ORGANIZING.....	102	Deleted: 101
42. NATIONAL LABOR RELATIONS BOARD CERTIFICATION.....	103	Deleted: 102
43. CHILD SUPPORT COMPLIANCE ACT	103	Deleted: 102
44. EMPLOYEE TRAINING	103	Deleted: 102
45. CONFLICT OF INTEREST.....	104	Deleted: 103
46. WAIVER OF CLAIMS.....	104	Deleted: 103
47. WAIVER OF CONTRACT TERMS.....	104	Deleted: 103
48. INTERPRETATION OF CONTRACT	105	Deleted: 104
49. DURATION OF PUBLIC FACILITIES	105	Deleted: 104
50. TIME OF ESSENCE	105	Deleted: 104
51. EMINENT DOMAIN.....	105	Deleted: 104
52. TEMPORARY TENANCY	106	Deleted: 105
53. AGREEMENT IN WRITING	106	Deleted: 105
54. PARAGRAPH TITLES	106	Deleted: 105
55. CONTRACT IN COUNTERPARTS	106	Deleted: 105
56. INDEPENDENT CONTRACTOR	106	Deleted: 105
57. ASSIGNMENTS AND SUBCONCESSIONS.....	106	Deleted: 105
58. MODIFICATION OF CONTRACT	107	Deleted: 106
59. UNENFORCEABLE PROVISION	107	Deleted: 106

60. APPROVAL OF CONTRACT	107	Deleted: 106
61. STATE'S DISTRICT SUPERINTENDENT	107	Deleted: 106
EXHIBIT A - THE PREMISES	A1	Deleted: 1
EXHIBIT B - CONSUMER PRICE INDEX ADJUSTMENT FORMULA.....	B1	Deleted: 1
EXHIBIT C - CONCESSIONAIRE'S MONTHLY REPORT OF OPERATION (DPR 54).....	C1	Deleted: 1
EXHIBIT D - PROPOSER'S OPERATION PLAN.....	D1	Deleted: 1
EXHIBIT E - PROPOSER'S FACILITY PLAN	E1	Deleted: 1
EXHIBIT F - PROPOSER'S INTERPRETIVE PLAN	F1	Deleted: 1
EXHIBIT G – DPR 86, CONCESSIONAIRE FINANCIAL STATEMENT	G1	Deleted: 1
EXHIBIT H – DPR 531, CONCESSION PERFORMANCE RATING	H1	Deleted: 1
EXHIBIT I – STD 21, DRUG-FREE WORKPLACE	I1	Deleted: 1

STATE OF CALIFORNIA
DEPARTMENT OF PARKS AND RECREATION

CONCESSION CONTRACT

For

Camp Store, Gift Shop, and Tent Cabins

Located In

Big Basin Redwoods State Park

Santa Cruz County

THIS CONTRACT is made and entered into by and between the STATE OF CALIFORNIA, acting through its Department of Parks and Recreation, hereinafter referred to as "State", and **Concessionaire DBA Camp Store, Gift Shop, and Tent Cabins** of City, State, hereinafter referred to as "Concessionaire";

RECITALS

WHEREAS, California Public Resources Code Section 5080.03 et seq. authorizes the Department of Parks and Recreation to enter into concession contracts for the operation of state park system lands and facilities and;

WHEREAS, it is appropriate that the following contract be entered into for the safety and convenience of the general public in the use and enjoyment of, and the overall enhancement of recreational and educational experience at units of the state park system;

NOW, THEREFORE, IT IS MUTUALLY AGREED BY AND BETWEEN THE PARTIES AS FOLLOWS:

1. DESCRIPTION OF PREMISES

The State for and in consideration of the agreements hereinafter stated, grants to Concessionaire for the purposes stated herein, the right, privilege, and duty to develop, equip, operate, and maintain a nonexclusive concession in Big Basin Redwoods State Park at the location(s) as set forth in **Exhibit A**, attached to and made a part of this contract (the "Premises".)

The possessory interest herein given to the Concessionaire does not exclude the general public from the Premises; however, the use by the general public is limited by the terms and conditions of the possessory interest given herein. This contract is not intended to confer third party beneficiary status to any member of the public who is benefited by the terms of this contract. The possessory interest is further subject to all valid and existing contracts, leases, licenses, encumbrances, and claims of title that may affect the Premises.

2. CONDITION OF PREMISES

The taking of possession of the Premises by the Concessionaire, in itself, shall constitute acknowledgment that the Premises are in good and sufficient condition for the purposes for which Concessionaire is entering into this contract. Concessionaire agrees to accept Premises in their presently existing condition, " AS IS", and that the State shall not be obligated to make any alterations, additions, or betterments to the Premises except as otherwise provided for in this contract.

3. TERM

The term of this contract shall be for a period of ten (10) years, commencing on the first day of the month following approval by the Department of General Services. Should Concessionaire hold-over after the expiration of the term of this contract with the express or implied consent of the State, such holding-over shall be deemed to be a tenancy from month-to-month at the herein stated prescribed rent as set forth in this contract, with continuous Consumer Price Index adjustment, as defined below, subject otherwise to all the terms and conditions of this contract.

For purposes of this contract, the term "contract year" shall mean each one-year period of time that commences on the commencement date identified above, extending twelve (12) months therefrom, and continuing from each anniversary throughout the term of the contract.

4. FINANCIAL REQUIREMENTS

Within thirty (30) days of the effective date of this contract, Concessionaire shall establish and fund a Facility Restoration Account with a financial institution licensed to do business in California and acceptable to State. Upon opening this account, Concessionaire shall deposit two hundred ten thousand dollars (\$210,000) or the estimated amount of capital improvements under Concessionaire's Facility Plan, whichever is greater. The account shall be interest bearing with all interest accruing to the account. The account shall generate monthly account statements directly to the State. The account shall be structured so that any withdrawal from said account will require the signature of State's authorized representative.

All funds in the account shall be used to repair and restore the concession facilities as described in Concessionaire's Facility Plan and/or prescribed by State. At State's sole discretion, concessionaire may be required to contract out any repair and restoration work required by State at a cost up to the total available in the account. Said work will be conducted under the direction of State and to the specifications of State. No funds from this account may be used to cover the cost of labor by concession employees except those employees that meet all applicable licensing or certification requirements and only for work pre-approved by the State.

At State's sole discretion, all or part of the funds in the account may be paid directly to State as reimbursement for repair and restoration work conducted by State. All funds remaining in the account at the termination of the contract shall be paid directly to State. All capital improvements constructed or partially constructed using funds from this account shall become the property of the State upon expiration or earlier termination of this Agreement.

5. **RENT**

Concessionaire shall pay, without offset, deduction, prior notice, or demand, as "Minimum Monthly Rent" the sum of one thousand dollars (\$1,000) [*or as bid*] or sixteen and one-half percent (16.5%) [*or as bid*] of monthly gross receipts, whichever sum is greater.

Beginning with Contract Year Six (6) and on the first day of every fifth contract year thereafter, the Minimum Monthly Rent shall be adjusted to reflect changes in the Consumer Price Index (CPI). Such CPI adjustments shall be made in accordance with the procedure set forth in **Exhibit B**, attached to and made a part of this contract.

Concessionaire shall make payment of Minimum Monthly Rent and other payments to State in lawful money of the United States. However, if any payment made by a check, draft, or money order is returned to State due to insufficient funds or otherwise, State shall have the right, at any time after the return, upon written notice to Concessionaire, to require Concessionaire to make all subsequent payments in cash or by cashier's or certified check.

Beginning with the fifteenth (15th) day of the month following the opening of the concession for business, and on or before the fifteenth (15th) day of each month thereafter, Concessionaire shall furnish to State a verified statement of the concession's gross receipts for the preceding month, similar to Concessionaire's Monthly Report of Operation, DPR 54, attached hereto as **Exhibit C**. Such statement shall be in a format provided by State and shall specify the current period and cumulative total of gross receipts for the concession through the end of the preceding month for the then current contract year. Concurrent with such monthly statement, the Concessionaire shall pay to State the appropriate rental fee for the preceding calendar month as prescribed above. Payments to State shall be made to the order of the Department of Parks and Recreation and delivered to the District Office identified herein below or at such other location as may from time to time be designated by State. Payments must be received by State on or before the fifteenth (15th) day of the month as described above. Any late payment shall constitute a breach of contract, giving rise to State's remedies as set forth below. Further, any late payment will be subject to a late penalty consisting of an administrative charge on the late amount, calculated at the rate of five percent (5%) of

the amount of the late payment or portion thereof. The parties agree that the late charge represents a fair and reasonable estimate of the costs State will incur because of late payment. Acceptance of the late charge by State shall not constitute a waiver of Concessionaire's default for the overdue amount, nor prevent State from exercising the other rights and remedies granted under this contract. Concessionaire shall pay the late charge as additional rent with the next monthly rent payment.

_____ **[Initials of concessionaire(s)]**

Any amount due to State, if not paid within five (5) days following the due date, will bear interest from the due date until paid at the rate of ten percent (10%) per year or, if a higher rate is legally permissible, at the highest rate legally permitted. However, interest shall not be payable on late charges incurred by Concessionaire, nor on any amounts on which late charges are paid by Concessionaire, to the extent this interest would cause the total interest to be in excess of that legally permitted. Payment of interest shall not excuse or cure any default by Concessionaire.

Upon written request by the Concessionaire to State demonstrating unusual or extenuating circumstances causing the late payment, the State, in its sole discretion, may waive the late charge. Further, in the event Concessionaire is prevented from carrying on the operations contemplated herein by reason of an Act of God or other reasons beyond Concessionaire's control, and when requested in writing in advance by Concessionaire, Minimum Rent may be abated in proportion to the amount by which gross receipts are reduced by the occurrence for such period of reduced or non-operation, as determined in the sole discretion of State.

If this contract is terminated by State because of Concessionaire's default, and if Concessionaire becomes liable for any deficiency in rent and/or fees by way of damages or otherwise, or if at any time during the contract term Concessionaire ceases to conduct in the Premises the business referred to herein below, then from and after the time of the breach causing this termination, or from and after the time of the cessation of business, all unpaid rent and/or fees prior to the breach causing termination or cessation of business shall become due and payable. The amount due shall be deemed to be the greater of: (a) the Minimum Rent provided herein, or an amount based upon the average of the payments that have accrued to State as

percentage rent during the twenty-four (24) months preceding the termination or cessation of business, unless the termination or cessation occurs within three (3) years of the beginning of the contract term, in which event the previous twelve (12) or fewer, if applicable), months shall be used as the basis of this average.

6. USE OF PREMISES

The Premises shall be used by the Concessionaire for the development, operation, and maintenance of a camp store, gift shop, and tent cabin rentals. The Use of Premises will be consistent with the State approved "Operation Plan", "Facility Plan", an "Interpretive Plan", as proposed by Concessionaire and modified by State as is reasonable and necessary to meet the intention of the State for this concession operation and the mission of the Department. The approved "Operation Plan", "Interpretive Plan", and "Facility Plan" are incorporated herein and made part of this contract as **Exhibit D, E, and F** respectively.

A. Camp Store: The campground grocery store will provide camping supplies, such as camp stove and lantern fuel, and groceries including but not limited to bread, fresh milk, beverages (including wine and beer for off-site consumption only), candy, ice cream, block and cubed ice, and packaged sandwiches. Coffee and other hot beverages may be sold. The State reserves the right to prohibit the sale of any items including food products that may be hazardous to the native fauna. Camping equipment including lanterns, coolers, and linens may be offered for rent.

At a minimum, the Camp Store shall be open annually in accordance with the following:

- Friday before Palm Sunday through October 31st: daily.
- Friday before Memorial Day through September 30th: 8 am - 8 pm, Sunday through Thursday, and 8 am - 9 pm, Friday-Saturday.
- November, December, and January: Open at Concessionaire's discretion, unless otherwise required in writing by the District Superintendent or designee.
- February 1st - Thursday before Palm Sunday: weekends.

When not otherwise specified herein, the open hours may be determined by the Concessionaire with approval by the District Superintendent. In the event State deems the hours of operation inadequate for proper service to the public, State may require Concessionaire to adjust the days and/or hours of operation to a schedule provided by State. Concessionaire may remain open on other dates, observing same (or longer) hours, at Concessionaire's discretion with the concurrence of State.

B. Gift Shop: The gift shop will sell quality gifts and souvenirs including clothing, post cards, and other items. The State shall be the sole judge of the quality of the merchandise and may disapprove the sale of any items. The fireplace and the space immediately above and around it to a distance of approximately six (6) feet shall be kept clear of merchandise and other displays. Seating and/or interpretive materials may be placed in this area with approval of the District Superintendent or designee.

C. Tent Cabins: Concessionaire will operate and maintain thirty six (36) tent cabins for use by the public. State shall dictate the tent cabin reservation process. Until modified by State in writing, tent cabin reservations up to 48 hours in advance shall be taken by the State's camping reservation contractor. Cabins shall be rented on a first-come-first-served basis within 48 hours of the camping start date. Concessionaire shall receive all tent cabin overnight fees collected by the camping reservation contractor, minus any reservation or administrative fees charged by the camping reservation contractor and approved by State. All fees charged for the rental of tent cabins must be approved by the District Superintendent. All tent cabin fees collected by Concessionaire shall be reported as part of Concessionaire's gross receipts and a percentage of those fees shall be paid to State as rent as described in **Paragraph 5, RENT**. Responsibility for collection of any outstanding tent cabin fees due at the time of check-in will be determined by the District Superintendent or designee.

Concessionaire shall provide a Tent Cabin Host March 1st - September 30th annually. Such time may be extended upon written authorization from the District Superintendent or designee, but shall not exceed a total of nine (9)

months per twelve (12) month period. Said Host shall be available to the public between 9 am and 9 pm daily. A Tent Cabin Host Duty Statement shall be submitted to the District Superintendent or designee for approval annually and shall identify the maintenance and housekeeping responsibilities of the Host.

Tent cabins will be maintained in accordance with the schedule provided in **Paragraph 21**, HOUSEKEEPING, MAINTAINENCE, REPAIR, AND REMOVAL.

D. Firewood: The park's cooperating association, Mountain Parks Foundation (MPF), sells kindling to the public from the park office as part of its fundraising efforts. Proceeds from the sale of kindling go directly to support the mission of the park. Concessionaire may sell firewood but not kindling from the camp store. Concessionaire may provide hours of operation to the park office for public notice. Once approved by the District Superintendent or designee, this information will be posted and conveyed to park visitors wishing to purchase firewood.

E. Any concession facility eligible or listed on the National Register of Historic Places shall be used and maintained in accordance with the Secretary of the Interior's Standards for the Treatment of Historic Properties (36 C.F.R. 68 et seq.), the Guidelines for Preserving, Rehabilitating, Restoring and Reconstructing Historic Buildings, and the National Historic Preservation Act (16 U.S.C. 470 et seq.).

F. In the event of adverse weather or other operation-limiting conditions, State may permit the concession to close at any time during the term of this contract. Concessionaire shall not use or permit the Premises to be used in whole or in part during the term of this contract for any purpose other than as herein set forth without the prior written consent of the State.

G. Healthy Foods Initiative: As the primary providers of food products in California State Parks, participation by concessionaires in the State's efforts to promote healthy and sustainable food practices is critical. To that end and in accordance with State's mission to "provide for the health" of Californians, Concessionaire shall promote the importance of healthy, locally and sustainably

Formatted

grown, organic foods from California, and shall use sustainable practices, organic ingredients, and recycled products whenever possible. These practices shall include the following:

1) To the extent possible, Concessionaire shall develop a network of local farmers and ranchers who are dedicated to sustainable agriculture and can assure a steady supply of pure and fresh ingredients from California.

Formatted

Formatted: Bullets and Numbering

2) Concessionaire shall offer a selection of food and beverage items that conform to the definition of "healthy" foods as defined by the U.S. Department of Agriculture and the Food and Drug Administration in the Code of Federal Regulations, Title 9, Section 317 and Title 21, Section 101.

3) Concessionaire shall offer a selection of beverages with no sugar added, such as bottled water, natural fruit juices, and tomato juice.

4) To the extent possible, Concessionaire shall provide food products grown in California that are as pure and natural as possible, without synthetic additives, pollutants, or unnecessary packaging and marketing.

Formatted

H. Purchase of "Big Basin" Merchandise: Concessionaire shall purchase from the previous concessionaire all existing gift and souvenir merchandise containing the name "Big Basin Redwoods State Park", provided that such merchandise is in first-class sellable condition, and was purchased within the last two (2) years, as verified by invoice. In no event shall the purchase price of such merchandise exceed the original cost of purchase. The purchase of all other merchandise and/or furnishings, fixtures, and equipment shall be subject to agreement between Concessionaire and the previous concessionaire.

7. SECURITY

Concessionaire will require Tent Cabin Hosts and other concession employees in positions of special trust as determined at the sole discretion of the District Superintendent or designee to undergo a background check, including references and fingerprints, to ensure that the individual has an acceptable record as a law-abiding

citizen. The background check may be similar to the California Department of Justice's Live-Scan Program. Concessionaire shall be responsible for covering all costs associated with said background checks. Any criminal offenses that have a nexus to said job should be considered as a basis for rejection from hire.

8. **BONDS**

A. All bonds required under this contract must be in a form satisfactory to State, issued by a corporate surety licensed to transact surety business in the State of California.

B. **Performance Bond:** Concessionaire, at Concessionaire's own cost and expense, agrees to obtain and deliver to State, prior to the commencement date of this contract and prior to entering the Premises, and shall maintain in force throughout the term of this contract, a valid Performance Bond (which may be renewed annually) in the sum of one year's current minimum rent payable to the State. This bond shall insure faithful performance by Concessionaire of all the covenants, terms, and conditions of this contract inclusive of, but not restricted to, the payment of all rentals, fees, and charges and prompt performance of and/or payment for all maintenance obligations. In lieu of a bond, the Concessionaire may substitute another financial instrument (such as an Irrevocable Standby Letter of Credit), which must be sufficiently secure and acceptable to State. At least thirty (30) days prior to the expiration or termination of said bond or acceptable financial instrument, a signed endorsement or certificate showing that said bond or financial instrument has been renewed or extended shall be filed with the State. Within 15 days of State's request, Concessionaire shall furnish State with a signed and complete copy of the valid bond or financial instrument.

C. Beginning with Contract Year Six (6), and on the first day of every fifth contract year thereafter, the required bond amount shall be adjusted to reflect changes in the Consumer Price Index (CPI). Such CPI adjustments shall be made in accordance with the procedure set forth in **Exhibit B**.

D. Concessionaire acknowledges that allowing the Performance Bond or other security instrument(s) to expire or otherwise terminate and/or allowing the total secured amount to fall below the security required herein will cause State to incur costs and significant risks not contemplated by this contract, the exact amount of which will be difficult to ascertain. These costs include, but are not limited to, administrative costs and other expenses necessary to ensure continued performance of services for the public and protection of the Premises. Accordingly, if Concessionaire allows the Performance Bond or other security instrument to expire or otherwise terminate and/or allows the total secured amount to fall below the security required pursuant to this contract, Concessionaire shall pay to State an amount equal to five percent (5%) of the required security or five thousand dollars (\$5,000), whichever is greater. The parties agree that this charge represents a fair and reasonable estimate of the costs State will incur. Acceptance of this charge by State shall not constitute a waiver of Concessionaire's default, nor prevent State from exercising the other rights and remedies available to it under this contract or applicable law, including the right to terminate this contract and seek the payment of damages.

_____ **[Initials of concessionaire(s)]**

9. **INSURANCE**

A. Concessionaire shall provide before entering the Premises and shall maintain in force throughout the term of this contract the following insurance:

- 1) Liability Insurance:
 - Commercial General Liability
 - Products Liability
 - Liquor Liability (where the sale of alcohol is permitted)
 - Automobile Liability (for all owned, non-owned, and hired vehicles used by Concessionaire in the conduct of business under this contract)

Each policy of liability insurance described above shall be in an amount of not less than One Million Dollars (\$1,000,000) per occurrence for bodily injury and property damages combined.

2) Workers' Compensation Insurance: A program of workers' compensation insurance in an amount and form to meet all applicable requirements of the Labor Code of the State of California. Such insurance shall include employer's liability coverage of ONE MILLION DOLLARS (\$1,000,000) and shall specifically cover all persons providing services by or on behalf of the Concessionaire and shall cover all risks to such persons under this contract.

3) Fire Insurance: Fire insurance with extended coverage endorsements thereon on all improvements located on the Premises, whether furnished by State or constructed upon the Premises by Concessionaire, in an amount equal to the full replacement cost and/or value thereof. This policy shall contain a replacement cost endorsement naming the Concessionaire as the insured provided that if there is a lender on the security of the improvements so insured, the proceeds of any such policy or policies may be made payable to such lender.

B. In the event of destruction, loss, or damage by fire or other cause of any of the State-owned buildings, improvements, or fixtures located on the Premises that the State determines (1) to be essential to the continued operation of the contract and (2) cannot be repaired within one-hundred-eighty (180) days of the occurrence, the State may terminate this contract. A decision by the State to terminate the contract under this provision shall be communicated in writing to Concessionaire as soon as practicable. If the contract is so terminated, State shall be entitled to the proceeds payable under any applicable insurance policies pertaining to the loss as its interest may appear. Receipt of such proceeds by State shall be in addition to the right of State to pursue whatever other remedies it may have to recover any losses due to the occurrence. If the State determines not to terminate the contract, then, in State's discretion, any buildings, improvements, or fixtures built in replacement of any damaged or destroyed

property shall be subject to the terms and provisions of this contract as if they had existed at the onset. In no event shall the provisions of this paragraph be deemed or construed to relieve Concessionaire from the requirement to repair or replace any damaged or destroyed property except as specifically excepted by express terms of this contract.

C. Each policy of liability insurance shall contain additional named insured endorsements in the name of the State of California, through its Department of Parks and Recreation, as to all insurable interests of the State including, but not limited to, the premises and all contents as follows:

- 1) State of California, its officers, employees, and servants are included as additional insured but only insofar as operations and facilities under this contract are concerned;
- 2) The insurer will not cancel or reduce the insured's coverage without thirty (30) days prior written notice to State.

D. No cancellation provision in any insurance policy shall diminish the responsibility of Concessionaire to furnish continuous insurance throughout the term of this contract. Each policy shall be underwritten to the satisfaction of the State. A signed certificate of insurance with each endorsement required shall be submitted to State at the time this contract is executed, showing that the required insurance has been obtained. Further, at least thirty (30) days prior to the expiration of any such policy, Concessionaire shall submit to State a signed and complete certificate of insurance with all endorsements required by this paragraph, showing to the satisfaction of State that such insurance coverage has been renewed or extended. Within fifteen (15) days of State's request, Concessionaire shall furnish State with a signed and complete copy of the required policy.

10. ALCOHOLIC BEVERAGES

Concessionaire may sell beer and wine in the campground store for off-premises consumption only. No other alcoholic beverages shall be sold. A competent adult person twenty-one (21) years of age or over shall be on the premises at all times to

supervise the sale of alcoholic beverages. Further, the sale of alcoholic beverages shall be subject to any regulations established for the State Park System by the Director of the Department of Parks and Recreation and the regulations established by the Department of Alcoholic Beverage Control.

11. CONTRACT NOTICE

Any notices required to be given or that may be given by either party to the other shall be deemed to have been fully given when made in writing and deposited in the United States mail, postage prepaid, and addressed as follows:

Concessionaire at:	Concessionaire Address City, State Zip (xxx) xxx-xxxx
State at:	Department of Parks and Recreation Santa Cruz District Office 303 Big Trees Park Road Felton, CA 95018 (831) 335-6380
Copy to:	Department of Parks and Recreation Concessions & Reservations Division P.O. Box 942896 Sacramento, California 94296-0001

The address to which notices shall or may be mailed as aforesaid by either party shall or may be changed by written notice given by such party to the other, but nothing in this paragraph shall preclude the giving of any such notice by personal service.

12. CONSTRUCTION AND COMPLETION OF IMPROVEMENTS

A. Facility Development Plan: At Concessionaire's sole cost and expense, Concessionaire shall be responsible for the design, planning, construction, completion, and installation of facility improvements, décor, equipment, fixtures, and furnishings as described in the Concessionaire's "Facility Plan", incorporated

herein as **Exhibit E**. At a minimum, the Facility Plan shall provide for the replacement of the camp store floor, and upgrade of facilities to be compliant with the County Health Code and the Americans with Disabilities Act. Implementation of the plan will be as follows:

- 1) Plan Amendment: Unless otherwise specified in writing by State, within thirty (30) days of the execution of this contract, Concessionaire shall meet with State to modify and amend the Facility Plan as is reasonable and necessary to meet the intention of the State for this concession operation and the mission of the Department. Because the store building is located in the known nesting habitat of the Marbled Murrelet (*Brachyramphus marmoratus*), a federally listed Threatened species, seasonal constraints may be imposed in regards to construction-related noise.
- 2) Schematic Design: Within four (4) weeks of amending the Facility Plan, Concessionaire shall provide to State for its review and approval a Schematic Design. The State shall not unreasonably withhold such approval. The objective of the Schematic Design is to clearly define the Facility Plan as amended and should include a site plan, building floor plans, all building elevations, outline specification, floor area usage, and Preliminary Statement of Probable Construction Cost. If the State disapproves any element of the program statement, Concessionaire shall promptly submit to State all necessary modifications and revisions.
- 3) Design Development: Within four (4) weeks of State's approval of Concessionaire's Schematic Design, Concessionaire shall submit the Design Development for State's review and approval. The State shall not unreasonably withhold such approval. The objective of the Design Development is to define and describe all the important aspects of the Facility Plan and should include the necessary details of each element of the Schematic Design to adequately convey key conditions of major improvements. In addition, the Design Development should include Reflected Ceiling Plans, Schedules, Structural Requirements, Plumbing,

Mechanical, and Electrical Plans, Food Service Requirements, Color Boards, Material and Systems Specifications, and an updated Preliminary Statement of Probable Construction Cost. If the State disapproves any element of the Design Development, Concessionaire shall promptly submit necessary modifications and revisions.

4) Working Drawings: Within four (4) weeks of State's approval of Concessionaire's Design Development, Concessionaire shall submit Working Drawings for State's review and approval. The State shall not unreasonably withhold such approval. The objective of the Working Drawings is to set forth in detail the requirements for construction of the Facility Plan including bidding and contracting. At a minimum, the drawings should include all Design Development elements plus: complete documentation of quantities, qualities, and relationships of all work required to construct the Facility Plan; documentation of decisions made in the Design Development phase; all documentation needed for obtaining regulatory and State approvals; and the final Statement of Probable Construction Cost. If the State disapproves any drawings, plans or specifications, Concessionaire shall promptly submit necessary modifications and revisions. Once approved, the Working Drawings will be made a part of the **Facility Plan** and incorporated in **Exhibit E** in this contract. No changes or alterations shall be made to the approved Working Drawings without prior written approval of State.

B. Use of Consultants: Concessionaire shall employ licensed contractor(s) in the completion of all required construction work. Additionally, Concessionaire shall utilize professional contractors and consultants, including architects(s) and engineer(s), acting in accordance with the latest American Institute of Architects' standards of practice to develop comprehensive construction plans, including schematic design plans, design development plans, and working drawings, and to conduct independent inspections and monitoring of all construction. Concessionaire agrees to select contractors and consultants who are fully licensed to practice in the State of California and are acceptable to the State.

However, in no event shall State be deemed to have control of or be responsible for Concessionaire's final hiring decisions, the day-to-day management of the project, or administration of contracts with contractors or consultants. Contracts between Concessionaire and any contractor or consultant must be approved in writing by State in advance of execution by Concessionaire.

C. State Approval/Acceptance of Plans and Work: State's approval of the work and plans required herein shall be for the purpose of determining that such work conforms in scope and quality to State's policies and standards and the unit's General Plan, and in no way shall relieve Concessionaire or its contractors or subcontractors of the responsibility to perform and complete the work (1) in accordance with generally accepted industry standards, (2) faithfully adhering to the approved plans, specifications, and drawings, and (3) in accordance with all applicable codes, laws, regulations, or other requirements, including but not limited to, the standards contained in this contract.

D. Permits: At its sole cost and expense, including all fees and mitigation costs, Concessionaire shall obtain all permits, licenses, and other approvals necessary for the construction and completion of the Facility Plan. Such permits may include, but are not limited to, those required under the California Environmental Quality Act (CEQA), Public Resources Code 5024, County Fire Department, California Coastal Act, California Building Code, and State Fire Marshal. Concessionaire shall reimburse State for all costs incurred by State on behalf of Concessionaire in association with acquisition of said permits. State will produce records of such costs for review by Concessionaire on a monthly basis. The State shall cooperate with Concessionaire with respect to securing said permits including the execution of documents required by a governmental authority to be initiated by State. In the event Concessionaire, having exercised all due diligence in applying for and seeking all approvals, cannot secure all required permits within two (2) years from Concessionaire's taking possession of the premises, the State shall have the option to terminate this contract.

E. Alterations: It is the intent of this contract and the contracting parties that the concession facilities contemplated herein shall not only be constructed in

accordance with the requirements herein, but in coordination with State's development of the unit. The State, in its discretion after consultation with Concessionaire, may alter the Facility Plan and Working Drawings, and/or the construction timeline to agree with its schedule of development for the unit. Any changes to the timeline shall not be earlier than the dates set forth in the Working Drawings, as approved by State, except with concurrence of Concessionaire.

F. **General Construction Guidelines:** Except as provided by law or regulations, the California Building Code (Title 24, California Code of Regulations) shall apply to all facility improvement work. Concessionaire shall use the Construction Specifications Institute (CSI) Master Guide Specifications in the planning, design, construction, and completion of all facility improvements approved by State.

G. **Completion of Improvements:** Upon State approval of the Working Drawings and receipt of all required permits, licenses, and other approvals, Concessionaire shall commence construction to the facility as described herein, and prosecute the same to completion with all due diligence and within **four (4) months**. Such time shall be extended as reasonably necessary in the event of delays caused by fire, earthquakes, wars, strikes, adverse weather, or other calamity beyond Concessionaire's control. Concessionaire shall hold monthly or more frequent status meetings throughout the period of construction, which shall include representatives of the general contractor, appropriate subcontractors, a representative of Concessionaire, and a representative of the State.

Upon completion of construction, Concessionaire shall (1) file a Notice of Completion of Construction with State; (2) provide State with a complete set of "as-built" plans for all improvements in a format acceptable to State; (3) submit evidence that all improvements are clear of any mechanic's liens; (4) have work certified by a licensed architect or engineer to be in compliance with the Work Drawings as approved by State and all applicable building or other laws, codes, or regulations; and (5) submit an account of the cost for all facility improvements, excluding equipment and trade fixtures that are the personal property of Concessionaire.

The cost accounting as required by item (5) above shall include cost statements and substantiating invoices for all project expenses including labor and materials. For the purposes of determining Concessionaire's total cost for completing all required facility improvements, expenditures for planning; professional fees paid to designers, architects, consultants including Concessionaire's in-house resources, if applicable; permits; and project administration shall not exceed twelve percent (12%) of the total cost of the required facility improvements nor shall the stated minimum include any expenditures for Concessionaire's personal property, equipment, or trade fixtures. Any cost or expenditure overrun incurred by Concessionaire for completion of all required concession facility improvements shall be the sole responsibility of the Concessionaire.

After such accounting has been examined by State, State in its sole discretion will establish in a reasonable and fair manner the cost of facilities and improvements to which the Notice of Completion relates. In the event such accounting is not filed by Concessionaire at the time specified, State shall estimate the cost of the project and serve notice of same on Concessionaire in the manner provided herein.

When Concessionaire has received written acceptance from the State of the Notice of Completion, subject to other provisions of this contract, Concessionaire shall have fulfilled the construction of concession facility improvements requirement of this contract and the bonding obligations in Paragraph 8, BONDS, shall be released and returned to Concessionaire.

13. RECORDS AND REPORTS

Concessionaire shall keep separate true and accurate books and records showing all of Concessionaire's business transactions under this contract in a manner that conforms to industry standards and practices and in a manner acceptable to State. Concessionaire shall keep all records for a period of at least four years.

In accordance with Public Resources Code Section 5080.18(b), copies of all sales and use tax returns submitted by Concessionaire to the California State Board of

Equalization, the Employment Development Department, the Franchise Tax Board, or any other governmental agency shall be concurrently submitted to State.

In accordance with Public Resources Code Section 5080.18(c), State shall have the right through its representative and at all reasonable times to conduct such audits as it deems necessary and to examine and copy Concessionaire's books and records including all tax records and returns. Concessionaire hereby agrees to make all such records, books, and tax returns available to State upon State's request therefor. Concessionaire further agrees to allow interviews of any employees who might reasonably have information related to such records.

Concessionaire will submit to State, no later than May 1st of each year during the term of this contract, a verified profit and loss statement for the previous calendar year. Such statement shall be submitted on Form DPR 86, "Concessionaire's Financial Statement", attached hereto as **Exhibit G**, or in a format previously approved by the State, and shall contain an appropriate certification that all gross receipts during the yearly accounting period covered by said statement shall have been duly and properly reported to the State. Within forty-five (45) days of the expiration or termination of this contract, Concessionaire shall submit to the State a profit and loss statement for the period of operation not previously reported prepared in the manner stated above.

Concessionaire shall obtain and install cash registers or other accounting equipment acceptable to the State, through which Concessionaire shall record all gross receipts from the operation of the concession. This equipment shall be non-resettable and shall supply an accurate recording of all sales on tape and produce a receipt for each transaction. All such equipment shall have a customer display that is visible to the public. Concessionaire shall make all cash register tapes available to the State upon State's request. Concessionaire shall provide a cash register receipt to each customer setting forth the full amount of a sale.

Concessionaire shall report to State monthly the number of tent cabin nights rented for that month. Such report shall be made with the Concessionaire's statement of monthly gross receipts as required in **Paragraph 5, RENT**, above.

Concessionaire shall submit copies of all hired and/or internal reports made regarding the Premises including maintenance and housekeeping such as chimney inspections.

14. GROSS RECEIPTS

The term "gross receipts", wherever used in this contract, is intended to and shall mean all moneys, property, or any other thing of value received by or owed to Concessionaire and any sub-concessionaire or operator, if other than Concessionaire, through or in connection with the operation of the concession, including any concession related business carried on through the internet or catalog sales, or from any other business carried on or in connection with the Premises, or from any other use of the Premises, and/or of any business of any kind that uses the names licensed by this contract, or that associates with or implies an endorsement by State, all without deduction. The term "gross receipts" shall not include any sales taxes imposed by any governmental entity and collected by Concessionaire.

15. RATES, CHARGES AND QUALITY OF GOODS AND SERVICES

Concessionaire shall staff, operate, manage, and provide all goods, services, and facilities offered in a first-class manner and comparable to other high quality concessions providing similar facilities and services. State reserves the right to prohibit or modify the sale or rental of any item, accommodation, or service for public safety and/or to ensure that the public receives, in the State's view, fair pricing, proper service, and appropriate quality. State reserves the right to prohibit the sale or use of non-recyclable containers or plastics. A competent person shall be on the premises at all times while the concession is in operation. If the on-site manager is other than the Concessionaire, State reserves the right to approve such manager.

16. PERFORMANCE EVALUATIONS AND INSPECTION

As part of its administration of this contract, State will conduct periodic inspections of concession facilities, equipment, services, and programs and prepare written performance evaluations based upon its observations. A "Concessionaire

Performance Rating” (DPR Form 531) attached hereto as **Exhibit H**, or other similar format(s) as may be adopted by the State will be utilized for evaluation purposes. State further reserves the right of ingress and egress without notice to inspect concession operations for the purposes of evaluating Concessionaire’s performance of the terms and conditions of this contract; to inspect, investigate, and/or survey the Premises; and to do any work thereon of any nature necessary for preservation, maintenance, and operation of the State Park System. Concessionaire agrees to cooperate with State in all respects related to the implementation of State’s Concession Performance Evaluation program and with State’s activities on the Premises. State shall not be liable in any manner for any inconvenience, disturbance, loss of business, nuisance, or other damage arising out of State’s entry in the Premises as provided herein., except damage resulting from the active negligence or willful misconduct of State or its authorized representatives.

17. HOLD HARMLESS AGREEMENT

Concessionaire hereby waives all claims and recourse against the State, including the right to contribution for loss or damage to persons or property arising from, growing out of, or in any way connected with or incident to this contract, except claims arising from, and to the extent of, the sole gross negligence or willful misconduct of the State, its officers, agents, or employees. Concessionaire shall protect, indemnify, hold harmless, and defend State, its officers, agents, and employees against any and all claims, demands, damages, costs, expenses, attorneys fees, expert costs and fees, or liability costs arising out of the development, construction, operation, or maintenance of the Premises property described herein and compliance with all laws, including but not limited to the Americans With Disabilities Act of 1990 as provided for herein, except for liability arising out of, and to the extent of, the sole gross negligence or willful misconduct of State, its officers, agents, or employees or other wrongful acts for which the State is found liable by a court of competent jurisdiction.

18. TAXES

A. By signing this contract, Concessionaire acknowledges that occupancy interest and rights to do business on state property being offered Concessionaire by this agreement may create a possessory interest as that term is defined in Revenue and Taxation Code Section 107.6, which possessory interest may subject Concessionaire to liability for the payment of property taxes levied on such possessory interest.

B. Concessionaire agrees to pay all lawful taxes, assessments, or charges that at any time may be levied by the State, County, City, or any tax or assessment levying body upon any interest in or created by this contract, or any possessory right that Concessionaire may have in or to the premises covered hereby, or the improvements thereon by reason of Concessionaire's use or occupancy thereof or otherwise, as well as all taxes, assessments, and charges on goods, merchandise, fixtures, appliances, equipment, and property owned by Concessionaire in or about the Premises.

19. MODIFICATIONS, ADDITIONS, TITLE TO IMPROVEMENTS

In the event that Concessionaire desires to make modifications, improvements, or additions to the Premises or any part of the Premises, including changes to structural design, required accessibility barrier removal work, landscape design, or interior or exterior fixtures, design, and/or furnishings, (collectively "Alteration(s)"), the approval in writing of State shall be obtained prior to the commencement of any Alterations. State shall dictate the plan approval process. All final Alteration documents shall be prepared by an architect, engineer, or landscape architect licensed in the State of California.

Once any Alteration has been approved by State and the work has begun, Concessionaire shall, with reasonable diligence, prosecute to completion all approved Alterations. All work shall be performed in a good and workmanlike manner, shall substantially comply with plans and specifications submitted to State as required herein, and shall comply with all applicable governmental permits, laws, ordinances, and regulations. It shall be the responsibility of Concessionaire, at its own cost and expense,

to obtain all licenses, permits, and other approvals necessary for the construction of approved Alterations.

Title to all Alterations and improvements existing or hereafter erected on the Premises, regardless of who constructs such improvements, shall immediately become State's property and, at the end of the Term, shall remain on the Premises without compensation to Concessionaire. Concessionaire agrees never to assail, contest, or resist title to the Alterations and improvements. The foregoing notwithstanding, State may elect, by notice to Concessionaire, that Concessionaire must remove any Alterations that are peculiar to Concessionaire's use of the Premises and are not normally required or used by State and/or future occupants of the Premises. In this event, Concessionaire shall bear the cost of restoring the Premises to its condition prior to the installment of the Alterations.

20. PERSONAL PROPERTY

Except to the extent covered by **Paragraph 19**, MODIFICATIONS, ADDITIONS, TITLE TO IMPROVEMENTS, title to all personal property provided by Concessionaire shall remain in Concessionaire. Concessionaire shall not attach any personal property to any building without first obtaining State's written approval. Unless approved in writing by State, all property attached to real property will be considered a real property improvement and shall become property of State at the time this contract is terminated.

21. HOUSEKEEPING, MAINTENANCE, REPAIR AND REMOVAL

During the term of this contract at Concessionaire's own cost and expense, Concessionaire shall maintain and operate the Premises and areas in, on, or adjacent to a distance of not less than fifty (50) feet, including personal property and equipment, in a clean, safe, wholesome, and sanitary condition free of trash, garbage, or obstructions of any kind. Concessionaire shall remedy without delay any defective, dangerous, or unsanitary conditions.

Any concession facility eligible or listed on the National Register of Historic Places shall be used and maintained in accordance with the Secretary of the Interior's Standards for Historic Preservation (36 CFR 68) and in full compliance with the National

Historic Preservation Act of 1966, and the Department of Parks and Recreation forms 750 or 523.

A. General Housekeeping: Housekeeping activities are defined as all those activities concerned with keeping facilities clean, neat, and orderly, and includes, but is not limited to, mowing, raking, sweeping, vacuuming, mopping, stripping, waxing, dusting, wiping, washing, hosing, and other general care or cleaning of interior and exterior floors, walls, ceilings, doors, windows, facility fixtures, and all adjacent grounds and walks. Concession housekeeping shall conform to State Park standards. Concessionaire shall be responsible for all recycling (including cardboard) in the camp store and gift shop complex footprint including providing bins and removal. Concessionaire shall monitor the recycle bins in store/gift shop footprint daily and maintain the area to be clean and free of litter.

B. Tent Cabin Housekeeping:

- 1) Concessionaire shall remove litter from the entire tent cabin loop daily.
- 2) Concessionaire shall be responsible for collecting and removing all recycling in the tent cabin loop. Concessionaire shall provide recycle bins in tent cabin loop, monitor them daily, and maintain the area to be clean and free of litter.
- 3) Concessionaire shall ensure that the exterior of State-provided dumpsters and recycle containers are clean and serviceable daily.
- 4) Concessionaire shall clean the comfort station and combination building daily or as needed to meet State Park standards. Concessionaire maintenance staff shall attend one training session with State personnel regarding proper housekeeping of State facilities.
- 5) Concessionaire shall inspect tent cabin roof exteriors weekly or as needed to meet State Park standards and remove duff, trash, and bird droppings.
- 6) Concessionaire shall inspect and clear drop box inlets and culvert pipes monthly and remove forest duff to ensure proper drainage.
- 7) Concessionaire shall empty fire rings weekly.

- 8) Concessionaire shall inspect the roofs of the comfort station and combination building weekly and remove duff, limbs, and other debris.
- 9) Dumpster Pad: Concessionaire shall move dumpster and remove forest duff, trash, and accumulated materials from dumpster pad weekly or as needed to meet State Park standards.
- 10) Upon thirty (30) days written notice, State may require Concessionaire to collect recyclable materials from the tent cabin loop and dispose of them outside the park.

C. General Maintenance and Repairs: Concessionaire shall maintain all concession facilities and personal property and equipment on the Premises in good condition and repair at Concessionaire's sole cost and expense at all times during the term of this contract. Such maintenance shall conform to State Park standards. For the purposes of this contract, the term "maintenance" is defined as all repair and preservation work necessary to maintain concession facilities, including all plumbing and hose bibs within the footprint of the concession buildings and the lateral water and sewer lines out to the points of connection with the main lines, and personal property and equipment in a good state of repair, as well as to preserve them for their intended purpose for an optimum useful life.

Should Concessionaire fail, neglect, or refuse to undertake and complete any required maintenance, State shall have the right to perform such maintenance or repairs for Concessionaire. In this event, Concessionaire shall promptly reimburse State for the cost thereof provided that State shall first give Concessionaire ten (10) days written notice of its intention to perform such maintenance or repairs. State shall not be obligated to make any repairs to or maintain any improvements on the Premises. Concessionaire hereby expressly waives the right to make repairs at the expense of State and the benefit of the provisions of Sections 1941 and 1942 of the Civil Code of the State of California relating thereto if any there be. State has made no representations respecting the condition of the Premises, except as specifically set forth in this contract.

D. Removal and Restoration. At the expiration or sooner termination of this contract, Concessionaire at its own expense shall remove all personal property brought onto the Premises by Concessionaire. Concessionaire, at Concessionaire's expense, shall restore and repair the Premises, and any of Concessionaire's improvements or fixtures remaining thereon, to a good, clean, safe, and fit condition, reasonable wear and tear excepted, and shall completely remedy all injuries to the Premises.

E. Annual Maintenance Plan and Report: At the start of each contract year, Concessionaire shall submit an Annual Maintenance Plan to the District Superintendent or designee for approval. Said plan will identify by site number the cabins to be maintained. The plan will include a time schedule identifying when maintenance, repairs, and replacements will be made throughout the year. All maintenance and repairs required herein shall be at the Concessionaire's sole cost and expense. At the end of each contract year, Concessionaire will submit an Annual Maintenance Report, which will summarize all repair and maintenance work completed during the year. All records, reports, and receipts for maintenance work will be remitted to State in said Annual Maintenance Report. At a minimum, the Annual Maintenance Plan will include the following requirements, which are subject to modification by the District Superintendent to meet the needs of the State.

- 1) Tent Cabin Loop Maintenance:
 - a) Exterior Painting: Concessionaire shall paint the exterior of each cabin every five (5) years. Beginning with the first contract year, the exterior of seven (7) tent cabins per year shall be painted. Every fourth year an additional cabin, for a total of eight (8), shall be painted. Concessionaire shall paint the cabins using Dunn Edwards brand Big Basin Brown, Satin Finish colored paint or other paint as approved by District Superintendent or designee. The exterior of the screen doors, the rafters, and the fascia boards on the exterior of the building shall be included in exterior painting. The wooden steps shall not be painted.

- b) Interior Painting: Concessionaire shall paint the interior of each cabin every three (3) years. Beginning with the first contract year, the interior of twelve (12) tent cabins per year shall be painted. Concessionaire shall paint the cabins using Dunn Edwards brand Perma Big Basin Brown semi gloss enamel colored paint or other paint as approved by District Superintendent or designee. Included in the interior painting shall be: the walls, ridge beam, rafters, collar beams, and other exposed interior framing members; the tables, benches, and bed frames; and the interior surface of the screen door. The wooden floors shall not be painted. The treatment for the wooden floors shall be a 60/40 solution of linseed oil and mineral spirits, applied with a Hudson type sprayer or paint roller. For those floors that are already painted, the paint must be removed prior to treatment with the linseed oil and mineral spirits solution.
- c) Canvas Roofs: The canvas roofing of each tent cabin shall be replaced every three (3) years. Beginning with the first contract year, the roofs of twelve (12) cabins per year shall be replaced. As part of the roof replacement, the fascia boards shall be inspected and replaced as needed, and the stove pie and chimney cap shall be inspected and replaced as needed.
- d) Hardware Inspection and Replacement: Within the first thirty (30) days of the commencement of this agreement, and bi-annually in March and September thereafter, the screening material, hinges, hasps and hardware associated with each tent cabin, picnic table and food locker shall be inspected and repaired or replaced as necessary.
- e) Smoke Detectors: Concessionaire shall inspect tent cabin smoke detectors on a monthly basis and replace the nine-volt battery in March annually.

- f) Picnic Tables and Food Lockers: Concessionaire shall keep park furniture in a neat and serviceable condition. Food lockers and picnic tables shall be inspected monthly and repaired or replaced as necessary. Repairs shall not alter the original design or appearance. Table tops with carvings may be flipped for additional use. Within the first thirty (30) days of the commencement of this agreement, and bi-annually in March and September thereafter, table tops and food lockers shall be treated with a 60/40 solution of linseed oil and mineral spirits.
- g) Wood Stoves: Concessionaire shall apply stove black to wood burning stoves and interior stove pipes every three years or as needed to meet State Park Standards. A professional chimney sweeper shall inspect and clean wood stoves and pipes annually. A copy of the chimney sweep report will be sent to State. Wood stoves will be replaced as needed at the sole determination of the State.
- h) Campfire Rings: Concessionaire shall inspect campfire rings weekly and make welding repairs as necessary. Campfire rings will be replaced as needed at the sole determination of the State. Replacement campfire rings must meet ADA standards.
- i) Parking Spurs: Concessionaire shall inspect parking spurs weekly and make necessary repairs to correct dips, erosion, vehicle tire impressions, and other changes. Concessionaire shall maintain parking barriers (logs, parking bumpers, large rock, etc.) in a manner that does not show advanced deterioration.
- j) Edge of Road / Parking Spur Transition: Concessionaire shall inspect monthly the transition from parking spurs to roadway for elevation changes of one-half (1/2) inch or more. Concessionaire shall add road base as necessary to correct changes greater than one-half inch.

- k) Vegetation Control: Concessionaire shall inspect tent cabin area vegetation quarterly and remove Huckleberry and other low hanging branches to ensure visitor safety.
 - l) Split Rail Fence: Concessionaire shall inspect the split rail fencing throughout the tent cabin loop monthly and make carpentry repairs as necessary.
 - m) Restrooms: Concessionaire shall maintain the restrooms located in the tent cabins including the shower facilities. State is responsible for the maintenance of the coin-operated function of the showers.
 - n) French Drains: Concessionaire shall be responsible for the maintenance, proper drainage, and cleaning of French drains.
- 2) Camp Store and Gift Shop Maintenance:
- a) Interior Painting: Beginning with the commencement of the contract, painted walls in the camp store and gift shop will either be restored to the historic wood finish or painted with a paint designated by the District Superintendent or designee. Thereafter, painted walls will be repainted every fifth contract year. Wood-finished walls shall be treated with a 60/40 solution of linseed oil and mineral spirits annually.
 - b) Gift Shop Fireplace: A professional chimney sweeper will inspect and clean the fireplace chimney annually. A copy of the chimney sweep report will be sent to State.
 - c) Outside Decks: Decks will be pressure washed and treated with a 60/40 solution of linseed oil and mineral spirits annually.
 - d) Interior Floors: Concessionaire will re-coat all interior wood floors every three (3) years or as needed to meet State Park standards. A licensed contractor shall be employed to complete this work.
 - e) Exterior Walls/Trim: Concessionaire shall paint the exterior of gift shop/camp store complex every five (5) years or as needed

to meet State Park standards. Concessionaire shall paint the complex using Dunn Edwards brand Big Basin Brown colored paint or other paint as approved by District Superintendent or designee.

22. UTILITIES AND SERVICES

Concessionaire shall be responsible for all costs associated with the installation, provision, and maintenance of all utilities necessary to and used in connection with the Premises, including but not limited to sewage disposal. When installing facilities, no trees shall be trimmed or cut without permission of State. Removal and disposal of all rubbish, refuse, and garbage resulting from concession's daily operations shall be the Concessionaire's responsibility. Responsibilities shall include transfer of refuse from individual, animal-proof trash cans into the State provided dumpsters. Concessionaire shall be responsible for keeping the dumpster pad area clean. Concessionaire shall move dumpster and remove forest duff, trash, and accumulated materials from dumpster pad weekly or as needed to meet State Park standards. Removal and disposal of all rubbish, refuse, and garbage resulting from concession's daily operations shall be the State's responsibility. Removal of refuse from landscaping and facility improvement work is the responsibility of the concessionaire. All trash containers and/or trash bins shall be adequately screened to the satisfaction of State. Concessionaire shall be responsible for collecting and removing all recyclable materials from the Premises.

23. RESOURCE CONSERVATION

A. Environmental Conservation Program: Concessionaire shall set a positive example in waste management and environmental awareness that shall lead to preservation of the resources of the State. Accordingly, Concessionaire shall prepare and execute a program, subject to the prior written approval of the State, designed to reduce environmental impacts that result from concession operations. This program shall address, but not be limited to: solid waste management, including reduction, reuse and recycling; water and energy conservation, pest management, grease removal and disposal, hazardous

materials handling and storage, and air quality. Specifically, the program must include the following:

1) Recycling and Beverage Container Programs: The Concessionaire shall implement a source reduction and recycling program designed to minimize concession and patron use of disposable products, per Public Contract Codes Sections 12161 and 12200 et seq. Reusable and recyclable products are preferred over "throwaways". Where disposable products are needed, products that have the least impact on the environment will be selected. No Styrofoam containers or other non-biodegradable containers are to be used or sold by Concessionaire. The use of "post-consumer" recycled products is encouraged wherever possible.

The Concessionaire shall participate fully in the California beverage container redemption/recycling program. Products to be recycled include, but are not limited to, paper, newsprint, cardboard, bimetal, plastics, aluminum and glass. At the start of each contract year, Concessionaire and State shall review items sold, and containers or utensils used or dispensed by Concessionaire, and, whenever possible, eliminate the use of non-returnable or non-recyclable containers or plastics.

2) Water and Energy Conservation: The Concessionaire shall implement water and energy conservation measures. As new technologies are developed, Concessionaire shall explore the possibility of integrating them into existing operations where there is potential for increased efficiency, reduced water or energy consumption, and/or reduced impacts on the environment.

3) Erosion Control/Water Quality/Environmental Sensitivity: The Concessionaire shall comply with all requirements set forth by various oversight agencies that have jurisdiction and oversight authority relating to the Premises and surrounding properties, including, but not limited to, erosion control, water quality and environmental sensitivity standards.

4) Cardboard Recycling: Concessionaire shall provide a recycling bin for storing cardboard generated by concession operations.

Concessionaire will deliver cardboard to an appropriate recycling center outside the park. No concession cardboard may be disposed of in State dumpsters.

B. Concessionaire shall comply with State's resource management and preservation mandates in the conduct of all activities that impact cultural, natural, or scenic resources. These mandates include the Public Resources Code Sections 5024 and 5097 et seq. the Department's Resource Management Directives and the Secretary of the Interior's Guidelines for Historic Preservation.

24. HAZARDOUS SUBSTANCES

A. Use of Premises: On the premises, Concessionaire shall not:

- 1) Keep, store, or sell any goods, merchandise, or materials that are in any way explosive or hazardous;
- 2) Carry-on any offensive or dangerous trade, business, or occupation;
- 3) Use or operate any machinery or apparatus that shall injure the premises or adjacent buildings in any way; or
- 4) Do anything other than is provided for in this contract.
- 5) Nothing in this paragraph shall preclude Concessionaire from bringing, keeping, or using on or about said premises such materials, supplies, equipment, and machinery as is appropriate or customary in carrying-on Concessionaire's business.
- 6) Gasoline, oil, and other materials considered under law or otherwise to be hazardous to public health and safety shall be stored, handled, and dispensed as required by present or future regulations and laws.

B. Storage of Hazardous Materials: Concessionaire shall comply with all applicable laws pertaining to the use, storage, transportation, and disposal of hazardous substances. Concessionaire shall protect, indemnify, defend, and hold

harmless the State or any of its affiliates, successors, principals, employees, or agents against any liability, cost, or expense, including attorney's fees and court costs, arising from illegal use, storage, transportation, or disposal of any hazardous substance, including any petroleum derivative, by Concessionaire. Where Concessionaire is found to be in breach of this provision due to the issuance of a government order directing Concessionaire to cease and desist any illegal action in connection with a hazardous substance, or to remediate a contaminated condition directly caused by Concessionaire or any person acting under Concessionaire's direct control or authority, Concessionaire shall be responsible for all cost and expense of complying with such order, including any and all expenses imposed on or incurred by the State in connection with or in response to such government order. Notwithstanding the foregoing, in the event a government order is issued naming Concessionaire, or Concessionaire incurs any liability during or after the term of the contract in connection with contamination that preexisted the Concessionaire's obligations and occupancy under this contract or prior contracts, or that were not directly caused by Concessionaire, the State shall be solely responsible as between Concessionaire and the State for all expenses and efforts in connection therewith, and State shall reimburse Concessionaire for all reasonable expenses actually incurred by Concessionaire therewith.

C. Certification: Upon termination of this contract, when requested by State, Concessionaire shall provide certification prepared by a Certified Industrial Hygienist that there is no hazardous waste contamination and/or damage to the Premises.

D. Pest Contract Activities: All pest control activities, chemical and non-chemical, shall be approved by the State prior to action by the Concessionaire. Concessionaire, or the pest control business acting on behalf of Concessionaire, shall submit a DPR 191, "Pest Control Recommendation" (or equivalent) to the State for approval. The State has fourteen (14) days to approve or deny the request. Such approval shall be solely for compliance with State's policies and in no way shall relieve Concessionaire or its contractors, employees, agents or

representatives from compliance with all laws and regulations concerning such activities and from carrying out the work in a workmanlike manner.

Concessionaire, or the pest control business acting on behalf of Concessionaire, shall submit a report of completed work for each pest management action to the State no later than seven (7) days after performance of the work. The report may be submitted on a DPR 191, "Pest Control Recommendation" (or equivalent information).

25. EQUIPMENT

Concessionaire, at Concessionaire's own expense, shall completely equip the concession improvements described herein and shall keep the same equipped in a safe and first-class manner throughout the term of this contract.

26. SIGNS AND ADVERTISING

No signs, logos, names, placards, or advertising matter shall be inscribed, painted, or affixed upon Premises, circulated, or published without prior written consent of the State and only consistent with the purposes of the contract.

27. PHOTOGRAPHY

State may grant permits to persons or corporations engaged in the production of still and motion pictures and related activities for the use of the Premises for such purposes when such permission shall not interfere with the primary business of Concessionaire. Such permits shall not be deemed to be a competitive activity with regard to Concessionaire's rights to possession and operation under this contract.

28. INTELLECTUAL PROPERTY RIGHTS

Any names, logos, trademarks, and/or copyrights developed during and/or pursuant to this contract that will in any way associate with, identify, or implicate an affiliation with California State Parks shall be approved by State, shall belong to State upon creation, and shall continue in State's exclusive ownership upon termination of this contract. Further, any works developed pursuant to this contract by Concessionaire,

including all related copyrights and other proprietary rights therein, shall belong to State upon creation, and shall continue in State's exclusive ownership upon termination of this contract. These works shall include, but are not limited to, all drawings, designs, reports, specifications, notes and other work developed in the performance of this contract. Further, Concessionaire shall deliver to the State, upon request, the disk or tape that contains the design files and shall specify the supplier of the software and hardware necessary to use the design files of any work that is performed with the assistance of Computer Aided Design and Drafting Technology. Concessionaire intends and agrees to assign to State all right, title and interest in and to such materials as well as all related copyrights and other proprietary rights therein, unless otherwise agreed to in writing.

Concessionaire warrants that it has the full right, power, and authority over and is the sole exclusive owner of all tangible and intangible property deliverable to State in connection with this contract, and that title to such materials conveyed to State shall be delivered free and clear of all claims, liens, charges, judgments, settlements, encumbrances, or security interests.

Concessionaire agrees not to incorporate into or make any deliverables dependent upon any original works of authorship or Intellectual Property Rights of third parties without first (i) obtaining State's prior written permission, and (ii) granting to or obtaining for State a nonexclusive, royalty-free, paid-up, irrevocable, perpetual, world-wide license, to use, reproduce, sell, modify, publicly and privately perform, publicly and privately display and distribute, for any purpose whatsoever, any such prior works.

Concessionaire further warrants that all deliverables do not infringe or violate any patent, copyright, trademark, trade secret or any other intellectual property rights of any person, entity or organization. Concessionaire agrees to execute any documents reasonably requested by State in connection with securing State's registration of patent and/or copyrights or any other statutory protection in such work product including an assignment of copyright in all deliverables. Concessionaire further agrees to incorporate these provisions into all of its contracts with architects, engineers and other consultants or contractors.

Concessionaire, at its sole expense, shall hold harmless, protect, defend and indemnify State against any infringement action and/or dispute brought by a third party in connection with any deliverable hereunder. Concessionaire shall pay all costs, expenses, losses and damages, judgments and claims including reasonable attorney's fees, expert witness fees and other costs.

29. PARTICIPATION IN STATE PARK MARKETING PROGRAMS

Concessionaire acknowledges that the State has an established advertising and marketing program designed to promote additional revenue for the State and to deliver a consistent and positive image to the public, and Concessionaire agrees to cooperate in this program in the manner described below without compensation from the State for such cooperation.

- A. Concessionaire agrees to honor all statewide graphic standards, licensing, and merchandising agreements entered into with corporate sponsors of the Department of Parks and Recreation.
- B. Concessionaire agrees to place on the Premises any advertising that the State approves under this program. Any advertising approved by the State under this program will be placed at State's expense.
- C. Concessionaire agrees to rent or sell, along with all other items of merchandise that are part of the Concessionaire's normal and customary inventory, any item of merchandise that the State approves under this program, provided that Concessionaire is authorized to sell or rent it under the terms of the contract, and the Concessionaire receives reasonable compensation for its sale.

30. DEFAULT BY CONCESSIONAIRE

- A. Defaults: The occurrence of any one of the following shall constitute a default and breach of this contract by Concessionaire:
 - 1) Failure to Pay Rent: Any failure of Concessionaire to timely pay any rent due or any other monetary sums required to be paid hereunder where such failure continues for a period of ten (10) consecutive days after such sums are due.

- 2) Absence from Premises: Any complete absence by Concessionaire or its agents and employees from the Premises for sixty (60) consecutive days or longer. The Premises shall be deemed abandoned after State has followed the procedures set forth in Civil Code Section 1951.3.
- 3) Nuisance: Should Concessionaire create or allow to be created a nuisance on the Premises, State may declare an immediate event of default and enter upon and take possession and/or demand an assignment of the right to operate the Premises without notice to Concessionaire. Concessionaire shall immediately vacate the Premises and remove all personal property within thirty (30) days after State's declaration of default.
- 4) Failure to Observe Other Provisions: Any failure by Concessionaire to observe or perform another provision of this contract where such failure continues for twenty (20) consecutive days after written notice thereof by State to Concessionaire; this notice shall be deemed to be the notice required under California Code of Civil Procedure Section 1161. However, if the nature of Concessionaire's default is such that it cannot reasonably be cured within the twenty (20) day period, Concessionaire shall not be deemed to be in default if it is determined at the sole discretion of State that Concessionaire has commenced such cure within the twenty (20) day period and thereafter continues to diligently prosecute such cure to completion to the satisfaction of State.
- 5) Involuntary Assignments, Bankruptcy: State and Concessionaire agree that neither this contract nor any interest of Concessionaire hereunder in the Premises shall be subject to involuntary assignment or transfer by operation of law in any manner whatsoever, including, without limitation, the following: (a) transfer by testacy or intestacy; (b) assignments or arrangements for the benefit of creditors; (c) levy of a writ of attachment or execution on this contract; (d) the appointment of a receiver with the authority to take possession of the Premises in any proceeding or action in which Concessionaire is a party; or (e) the filing by

or against Concessionaire of a petition to have Concessionaire adjudged a bankrupt, or of a petition for reorganization or arrangement under any law relating to bankruptcy. Any such involuntary assignment or transfer by operation of law shall constitute a default by Concessionaire and State shall have the right to elect to take immediate possession of the Premises, to terminate this contract and/or invoke other appropriate remedies as set forth below, in which case this contract shall not be treated as an asset of Concessionaire.

B. Notices of Default: Notices of default shall specify the alleged default and the applicable contract provision and shall demand that Concessionaire perform the provisions of this contract within the applicable time period or quit the Premises. No such notice shall be deemed a forfeiture or a termination of this contract unless State specifically so states in the notice.

31. STATE'S REMEDIES

In the event of default by Concessionaire, State shall have the following remedies. These remedies are not exclusive; they are cumulative and are in addition to any other right or remedy of State at law or in equity.

A. Collection of Rent: In any case where State has a cause of action for damages, State shall have the privilege of splitting the cause to permit the institution of a separate suit for rent due hereunder, and neither institution of any suit, nor the subsequent entry of judgment shall bar State from bringing another suit for rent; it being the purpose of this provision to provide that the forbearance on the part of State in any suit or entry of judgment for any part of the rent reserved under this contract, to sue for, or to include in, any suit and judgment the rent then due, shall not serve as defense against, nor prejudice a subsequent action for, rent or other obligations due under the contract. The claims for rent may be regarded by State, if it so elects, as separate claims capable of being assigned separately.

B. Maintain Contract in Effect: The State has the remedy described in California Civil Code 1951.4 (lessor may continue lease in effect after lessee's

breach or abandonment and recover rent as it becomes due, if lessee has right to sublet or assign, subject only to reasonable limitations). The following do not constitute a termination of the Concessionaire's right to possession: (1) Acts of maintenance or preservation or efforts to relet the Premises; (2) The appointment of a receiver upon initiative of the State to protect State's interests under the Contract; (3) Withholding consent to a subletting or assignment so long as such consent is not unreasonably withheld.

C. Continued Performance: At State's option, Concessionaire shall continue with its responsibilities under this contract during any dispute.

D. Termination of Concessionaire's Right to Possession: Upon an event of default, State may terminate Concessionaire's right to possession of the Premises at any time by written notice to Concessionaire. In the absence of such written notice from State, no act by State, including, but not limited to, acts of maintenance, efforts to relet and/or assign rights to possession of the Premises, or the appointment of a receiver on State's initiative to protect State's interest under this contract shall constitute an acceptance of Concessionaire's surrender of the Premises, or constitute a termination of this contract or of Concessionaire's right to possession of the Premises. Upon such termination, State has the right to recover from Concessionaire:

- 1) the worth, at the time of the award, of the unpaid rent that had been earned at the time of termination of this contract;
- 2) the worth, at the time of the award, of the amount by which the unpaid rent that would have been earned after the date of termination of this contract until the time of the award exceeds the amount of loss of rent that Concessionaire proves could have reasonably been avoided;
- 3) the worth, at the time of the award, of the amount by which the unpaid rent for the balance of the term after the time of the award exceeds the amount of the loss of rent that Concessionaire proves could have been reasonably avoided; and
- 4) any other amount necessary to compensate State for all the detriment proximately caused by Concessionaire's failure to perform its

obligations under this contract, which, without limiting the generality of the foregoing, includes any cost and expenses incurred by the State in recovering possession of the Premises, in maintaining or preserving the Premises after such default, in preparing the Premises for a new concessionaire, in making any repairs or alterations to the Premises necessary for a new concessionaire, in making any repairs or alterations to the Premises, and costs of clearing State's title of any interest of Concessionaire, commissions, attorneys' fees, architects' fees, and any other costs necessary or appropriate to make the Premises operational by a new concessionaire.

"The worth, at the time of the award," as used herein above shall be computed by allowing interest at the lesser of a rate of ten percent (10%) per annum or the maximum legal rate.

E. Assignment at State's Direction: In the event of a default by Concessionaire, when cure is not received and acknowledged by State after having provided notice of the breach as provided herein above, Concessionaire shall, in addition to the damages provided for herein, be obligated to assign all rights to occupy, possess, and operate on and in the Premises to State's designee within thirty (30) days of receipt of written demand by State. Concessionaire shall further remove itself and its personal property from the Premises within the same time frame. Concessionaire agrees to execute all documents necessary to effectuate and implement this provision. Upon such assignment, all rights of Concessionaire under the contract shall transfer to the assignee.

Any designated assignee, as provided for herein, shall take and operate the concession under the same terms and conditions as those set forth herein, except for requirements that have already been performed and are no longer applicable. However, Concessionaire shall not be relieved of obligations incurred. An assignment of the contract pursuant to the terms hereof shall not cause the contract to terminate and shall not work a merger.

F. Receiver: If Concessionaire is in default of this contract, State shall have the right to have a receiver appointed to collect rent and conduct Concessionaire's business or to avail itself of any other pre-judgment remedy. Neither the filing of a petition for the appointment of a receiver nor the appointment itself shall constitute an election by State to terminate this contract.

G. Right to Cure Concessionaire's Default: At any time after Concessionaire commits a default, State can cure the default at Concessionaire's cost. If State, at any time by reason of Concessionaire's default, pays any sum or does any act that requires the payment of any sum, the sum paid by State shall be due immediately from Concessionaire to State, and if paid at a later date shall bear interest at the rate of ten percent (10%) per annum from the date the sum is paid by State until State is reimbursed by Concessionaire. Any such sum shall be due as additional rent.

H. Personal Property of Concessionaire: In the event any personal property or trade fixtures of Concessionaire remain at the Premises after State has regained possession or after an assignment is accomplished, that property or those fixtures shall be dealt with in accordance with the provisions for Surrender of the Premises provided below.

1) State's Obligations After Default: State shall be under no obligation to observe or perform any covenant of this contract on its part to be observed or performed that accrues after the date of any default by Concessionaire. Such nonperformance by State shall not constitute a termination of Concessionaire's right to possession nor a constructive eviction.

2) No Right of Redemption: Concessionaire hereby waives its rights under California Code of Civil Procedure Sections 1174 and 1179 or any present or future law that allows Concessionaire any right of redemption or relief from forfeiture in the event State takes possession of the Premises by reason of any default by Concessionaire.

3) Other Relief: All monetary obligations of the Concessionaire of any kind shall be considered rent. State shall have such rights and remedies

for failure to pay such monetary obligations as State would have if Concessionaire failed to pay rent due. The remedies provided in this contract are in addition to any other remedies available to State at law, in equity, by statute, or otherwise.

4) No Buy-out: In accordance with Public Resources Code Section 5080.18 (h), where the contract has been terminated due to a breach on the part of the Concessionaire under any terms of this contract the State shall not be obligated to purchase any improvements made by Concessionaire or to pay the Concessionaire for said improvements before or after taking possession of the Premises.

32. DEFAULT BY STATE

State shall not be in default of the performance of any obligation required of it under this contract unless and until it has failed to perform such obligation for more than thirty (30) days after written notice by Concessionaire to State specifying the alleged default and the applicable contract provision giving rise to the obligation. However, if the nature of State's obligation is such that more than thirty (30) days is required for its performance, then State shall not be deemed in default if it shall commence performance within such 30-day period and thereafter diligently prosecute the same to completion.

33. STATE BUY-OUT PROVISIONS

A. Notwithstanding any other provision in this contract and in addition to any other remedy available to State, upon twelve (12) months written notice, State shall have the option to terminate the contract and to pay Concessionaire the then depreciated cost of the facilities placed, created, or developed by Concessionaire on the Premises.

B. It is expressly understood that this paragraph does not apply to the situation where the State may terminate this contract for any breach on the part of the Concessionaire under **Paragraph 29**, "Default By Concessionaire", or where the contract is terminated at Concessionaire's request. Where there has

been a breach on the part of the Concessionaire, under any terms of this contract, the State shall not be obligated to pay the Concessionaire before or after taking possession of the Premises.

In the event of breach, bankruptcy, insolvency, abandonment, or the contract is determined at Concessionaire's request, the buy-out provisions contained herein are not to be considered as an obligation of the State.

C. For the purposes of this paragraph, such facilities shall be deemed to be the structures Concessionaire is expressly required to fund under **Paragraph 4, Financial Requirements**, and the structures Concessionaire is expressly required to construct under Concessionaire's **Facility Plan, Exhibit E**, as amended by the State, or later adds, exclusive of Concessionaire's personal property. The cost of improvements required in Concessionaire's Facility Plan shall be those values established under **Paragraph 12F(5)**, "Construction and Completion of Improvements", above.

D. The amount to be paid in the event of termination under this paragraph shall be eleven percent (11%) of the amount specified in **Paragraph 4, Financial Requirements** plus the cost of improvements under the **Facility Plan** as described above for each of the remaining years of the contract term.

E. In the event there is an assignment of this contract for security and as consented to by State, then any payments made pursuant to this paragraph shall be used to satisfy such assignee to the extent of assignee's interest.

F. This paragraph shall only be operative when funds required by State for such buy-out are lawfully available to State, either through appropriation by the Legislature and through the normal budgeting processes of the State or otherwise.

34. SURRENDER OF THE PREMISES; HOLDING OVER

A. Surrender: On expiration or within thirty (30) days after earlier termination of the contract, Concessionaire shall surrender the Premises to State with all fixtures, improvements, and Alterations in good condition, except for fixtures, improvements, and Alterations that Concessionaire is obligated to remove.

Concessionaire shall remove all of its personal property and shall perform all restoration required by the terms of this contract within the above stated time unless otherwise agreed to in writing.

1) Personal Property: All of Concessionaire's personal property remaining on the Premises beyond such time specified in this Section, shall be dealt with in accordance with California Code of Civil Procedure Section 1174 and California Civil Code Sections 1980, or such other laws as may be enacted regarding the disposition of Concessionaires' property remaining at the Premises. Concessionaire waives all claims against State for any damage to Concessionaire resulting from State's retention or disposition of Concessionaire's personal property. Concessionaire shall be liable to State for State's costs in storing, removing, and disposing of Concessionaire's personal property or trade fixtures.

2) Failure to Surrender. If Concessionaire fails to surrender the Premises to State on the expiration, assignment, or within thirty (30) days after earlier termination of the term as required by this Section, Concessionaire shall hold State harmless for all damages resulting from Concessionaire's failure to surrender the Premises.

B. Holding Over: After the expiration or earlier termination of the term and if Concessionaire remains in possession of the Premises with State's express consent, such possession by Concessionaire shall be deemed to be a temporary tenancy terminable on thirty (30) days written notice given at any time by either party. During such temporary tenancy, the minimum monthly rent shall be increased by 10% over the annual rent of the last year prior to the expiration or earlier termination of the contract, in addition to any Consumer Price Index adjustments required under this Agreement, unless otherwise agreed to in writing by State. Concessionaire shall pay such monthly rent and all other sums required to be paid hereunder monthly on or before the fifteenth day of each month. All other provisions of this contract except those pertaining to the term shall apply to the month-to-month tenancy.

35. NO RECORDATION; QUITCLAIM

- A. No Recordation: This contract shall not be recorded.
- B. Quitclaim: Concessionaire shall execute and deliver to State on the expiration or termination of this contract immediately on State's request, a quitclaim deed to the Premises and the rights arising hereunder, in recordable form or such other document as may be necessary, to remove any claim of interest of Concessionaire in and to all property belonging to the State. Should Concessionaire fail or refuse to deliver to State a quitclaim deed or other documents as aforesaid, a written notice by State reciting the failure of the Concessionaire to execute and deliver said quitclaim deed as herein provided, shall after ten (10) days from the date of recordation of said notice be conclusive evidence against the Concessionaire and all persons claiming under Concessionaire of the termination of this contract.

36. ATTORNEYS FEES

Concessionaire shall reimburse the State on demand for all reasonable attorney fees (including attorneys fees incurred in any bankruptcy or administrative proceeding or in any appeal) and expenses incurred by State as a result of a breach or default under this contract. If Concessionaire becomes the prevailing party in any legal action brought by State, Concessionaire shall be entitled to recover reasonable attorney fees and expenses incurred by Concessionaire and need not reimburse the State for any attorney fees and expenses incurred by the State.

37. COMPLIANCE WITH LAWS, RULES, REGULATIONS AND POLICIES

Concessionaire shall comply with all applicable laws, rules, regulations, and orders existing during the term of this contract, including obtaining and maintaining all necessary permits and licenses. Concessionaire acknowledges and warrants that it is or will make itself through its responsible concession managers, knowledgeable of all pertinent laws, rules, ordinances, regulations, or other requirements having the force of law affecting the operation of the concession facilities, including but not limited to laws

affecting health and safety, hazardous materials, pest control activities, historical preservation, environmental impacts, and State building codes and regulations.

38. NONDISCRIMINATION

During the performance of this contract, Concessionaire and its employees shall not unlawfully discriminate, harass, or allow harassment against any employee, applicant for employment, or any member of the public because of sex, sexual orientation, race, color, religious creed, marital status, need for family and medical care leave, ancestry, national origin, medical condition (cancer/genetic characteristics), age (40 and above), disability (mental and physical) including HIV and AIDS, need for pregnancy disability leave, or need for reasonable accommodation. Concessionaire shall ensure that the evaluation and treatment of their employees and applicants for employment are free from such discrimination and harassment.

Further, as part of compliance with the foregoing, Concessionaire and Concessionaire's employees shall not discriminate by refusing to furnish any person any accommodation, facility, service, or privilege offered to or enjoyed by the general public. Nor shall Concessionaire or Concessionaire's employees publicize the accommodation, facilities, services, or privileges in any manner that would directly or inferentially reflect upon or question the acceptability of the patronage of any such person.

Concessionaire shall comply with the provisions of the Fair Employment and Housing Act (Gov. Code, §12900 et seq.) and the applicable regulations promulgated thereunder (Cal. Code Regs, tit. 2, §7285.0 et seq.). The applicable regulations of the Fair Employment and Housing Commission implementing Government Code, §12990 (a)-(f), are incorporated into this contract by reference and made a part hereof as if set forth in full (Cal. Code Regs, tit. 2, §7285.0 et seq.). Concessionaire shall give written notice of their obligations under this clause to labor organizations with which they have a collective bargaining or other agreement. Concessionaire shall include the non-discrimination and compliance provisions of this clause in all contracts to perform work under and/or in connection with this contract.

In the event of violation of this paragraph, the State will have the right to terminate this contract, and any loss of revenue sustained by the State by reason thereof shall be borne and paid for by the Concessionaire.

39. DISABILITIES ACCESS LAWS

Without limiting Concessionaire's responsibility under this contract for compliance with all laws, with regard to all operations and activities that are the responsibility of Concessionaire under this contract, Concessionaire shall be solely responsible for complying with the requirements of the Americans With Disabilities Act of 1990 ("ADA") [Public Law 101-336, commencing at Section 12101 of Title 42, United States Code (and including Titles I, II, and III of that law)], the Rehabilitation Act of 1973, and all related regulations, guidelines, and amendments to both laws.

With regard to facilities for which Concessionaire is responsible for operation, maintenance, construction, restoration, or renovation under this contract, Concessionaire also shall be responsible for compliance with Government Code Section 4450, et seq., Access to Public Buildings by Physically Handicapped Persons, and Government Code Section 7250, et seq., Facilities for Handicapped Persons, and any other applicable laws. Written approval from State is required prior to implementation of any plans to comply with accessibility requirements.

40. DRUG-FREE WORKPLACE

Concessionaire agrees to comply with Government Code Section 8355 in matters relating to the provision of a drug-free workplace. This compliance is evidenced by the executed Standard Form 21 entitled "Drug-Free Workplace Certification", attached hereto and made a part of the contract.

41. UNION ORGANIZING

Concessionaire shall not use the Premises to hold a meeting with any employee(s) or supervisor(s) if the purpose of the meeting is to assist, promote, or deter union organizing. This provision does not apply if the Premises are equally available, without charge, to the general public for holding a meeting. Breach of this provision

shall subject Concessionaire to civil penalties and damages pursuant to California Government Code §§ 16645.5 and 16645.8.

42. NATIONAL LABOR RELATIONS BOARD CERTIFICATION

The Concessionaire, by signing this contract, does hereby swear, under penalty of perjury, that no more than one final, unappealable finding of contempt of court by a Federal Court has been issued against Concessionaire within the two-year period immediately preceding the date of this contract because of Concessionaire's failure to comply with a Federal Court order that Concessionaire shall comply with an order of the National Labor Relations Board.

43. CHILD SUPPORT COMPLIANCE ACT

In the event the annual gross income generated as a result of this contract shall exceed One Hundred Thousand Dollars (\$100,000.00), Concessionaire acknowledges that:

- A. The Concessionaire recognizes the importance of child and family support relating to child and family support enforcement, including, but not limited to, disclosure of information and compliance with earnings assignment orders, as obligations and shall fully comply with all applicable state and federal laws provided in Chapter 8 (commencing with section 5200) of Part 5 of Division 9 of the Family Code; and
- B. The Concessionaire to the best of its knowledge is fully complying with the earnings assignment orders of all employees and is providing the names of all new employees to the New Hire Registry maintained by the California Employment Development Department.

44. EMPLOYEE TRAINING

All concession employees shall receive no less than four (4) hours training to include an orientation on the State Park System, Big Basin Redwoods State Park, and local points of interest, provided by Concessionaire. Such orientation shall be sufficient to permit concession employees to reply adequately to inquiries from the visiting public.

Training also shall include job or task-specific training necessary to ensure high-quality job performance in a manner consistent with the protection of the State Park System and its visitors. Concessionaire's Employee Training/Orientation Program is subject to approval by the State. All concession employees shall be evaluated at least once a year on their ability to adequately respond to public inquiries. Accuracy and delivery shall be included in the evaluation.

45. CONFLICT OF INTEREST

Concessionaire warrants and covenants that no official, employee in the state civil service, other appointed state official, or any person associated with same by blood, adoption, marriage, cohabitation, and/or business relationship: (a) has been employed or retained to solicit or aid in the procuring of this contract; (b) will be employed in the performance of this contract without the immediate divulgence of such fact to State. In the event State determines that the employment of any such official, employee, associated person, or business entity is not compatible, Concessionaire shall terminate such employment immediately. For breaches or violation of this paragraph, State shall have the right both to annul this contract without liability and, in its discretion, recover the full amount of any compensation paid to such official, employee, or business entity.

46. WAIVER OF CLAIMS

The Concessionaire hereby waives any claim against the State of California, its officers, agents, or employees for damage or loss caused by any suit or proceeding directly or indirectly attacking the validity of this contract or any part thereof, or by any judgment or award in any suit or proceeding declaring this contract null, void, or voidable, or delaying the same or any part thereof from being carried out.

47. WAIVER OF CONTRACT TERMS

Unless otherwise provided by this contract, no waiver by either party at any time of any of the terms, conditions, or covenants of this contract shall be deemed as a waiver at any time thereafter of the same or of any other term, condition, or covenant

herein contained, nor of the strict and prompt performance thereof. No delay, failure, or omission of the State to re-enter the Premises or to exercise any right, power, privilege, or option arising from any breach, nor any subsequent acceptance of rent then or thereafter accrued shall impair any such right, power, privilege, or option or be construed as a waiver of such breach or a relinquishment of any right or acquiescence therein. No notice to the Concessionaire shall be required to restore or revive time as of the essence after the waiver by the State of any breach. No option, right, power, remedy, or privilege of the State shall be construed as being exhausted by the exercise thereof in one or more instances. The rights, powers, options, and remedies given to the State by this contract shall be deemed cumulative.

48. INTERPRETATION OF CONTRACT

This contract is made under and is subject to the laws of the State of California in all respects as to interpretation, construction, operation, effect, and performance.

49. DURATION OF PUBLIC FACILITIES

By entering into this contract, State makes no stipulation as to the type, size, location, or duration of public facilities to be maintained at this unit, or the continuation of State ownership thereof, nor does the State guarantee the accuracy of any financial or other factual representation that may be made regarding this concession.

50. TIME OF ESSENCE

Time shall be of the essence in the performance of this contract.

51. EMINENT DOMAIN

If, during the term of this contract, any property described herein or hereinafter added hereto is taken in eminent domain, the entire award shall be paid to State.

52. TEMPORARY TENANCY

This tenancy is of a temporary nature and the parties to this contract agree that no Relocation Payment or Relocation Advisory Assistance will be sought or provided in any form as a consequence of this tenancy.

53. AGREEMENT IN WRITING

This concession contract contains and embraces the entire agreement between the parties hereto and neither it nor any part of it may be changed, altered, modified, limited, or extended orally or by any agreement between the parties unless such agreement be expressed in writing, signed, and acknowledged by the State and the Concessionaire or their successors in interest.

54. PARAGRAPH TITLES

The paragraph titles in this contract are inserted only as a matter of convenience and for reference, and in no way define, limit, or describe the scope or intent of this contract, or in any way affect this contract.

55. CONTRACT IN COUNTERPARTS

This contract may be executed in counterparts, each of which shall be deemed an original.

56. INDEPENDENT CONTRACTOR

In the performance of this contract, Concessionaire and the agents and employees of Concessionaire shall act in an independent capacity and not as officers or employees or agents of the State.

57. ASSIGNMENTS AND SUBCONCESSIONS

No transfer, assignment, or corporate sale or merger by the Concessionaire that affects this contract or any part thereof or interest therein directly or indirectly, voluntarily or involuntarily, shall be made unless such transfer, assignment, or corporate

merger or sale is first consented to in writing by State. Before State considers such assignment, evidence must be given to State that the proposed assignee qualifies as a "best responsible bidder" under the terms of Section 5080.05 of the Public Resources Code or "best responsible person or entity submitting a proposal" under the terms of Section 5080.23 of the Public Resources Code and the Bid Prospectus or Request for Proposals under which this contract was awarded and executed. To be effective, any such assignment must comply with applicable law including, without limitation on generality, Public Resources Code Sections 5080.20 and 5080.23.

58. MODIFICATION OF CONTRACT

Notwithstanding any of the provisions of this contract, the parties may hereafter, by mutual consent expressed in writing, agree to modifications thereof, additions thereto, or terminations thereof, which are not forbidden by law. Such written modifications or additions to this contract shall not be effective until signed and acknowledged by the State and Concessionaire and approved in writing by the Department of General Services and the Attorney General of the State of California. The State shall have the right to grant reasonable extensions of time to Concessionaire for any purpose or for the performance of any obligation of Concessionaire hereunder.

59. UNENFORCEABLE PROVISION

In the event that any provision of this contract is unenforceable or held to be unenforceable, then the parties agree that all other provisions of this contract have force and effect and shall not be effected thereby.

60. APPROVAL OF CONTRACT

This contract, amendments, modifications, or termination thereof shall not be effective until approved by State's relevant control agencies.

61. STATE'S DISTRICT SUPERINTENDENT

For the purposes of this contract, the "District Superintendent" is the State representative responsible for the Premises. The District Superintendent is charged

with the day-to-day administration of this Agreement and is the Concessionaire's initial contact with the State for information, contract performance, and other issues as might arise. The District Superintendent may delegate these responsibilities to a Sector or Park Superintendent or other individual.

IN WITNESS WHEREOF, the parties hereto warrant that they respectively have the requisite authority to enter this contract, binding the named parties for which they sign, and have executed this concession contract at the respective times set forth below.

CONCESSIONAIRE:

**STATE OF CALIFORNIA
DEPARTMENT OF PARKS & RECREATION
DIRECTOR**

By: _____

By: _____

Name: _____

Name: Ruth Coleman

Date: _____

Date: _____

APPROVED:

APPROVED:

ATTORNEY GENERAL:

DEPARTMENT OF GENERAL SERVICES:

Approved as to legal sufficiency in accordance with the requirements of Sections 5080.02-5080.21 of the Public Resources Code.

**BILL LOCKYER, Attorney General
of the State of California**

By: _____
Deputy Attorney General

Dated: _____

EXHIBIT A - THE PREMISES

Concessionaire's area of responsibility in and around the Camp Store/Gift Shop Complex

EXHIBIT B - CONSUMER PRICE INDEX ADJUSTMENT FORMULA

Where Consumer Price Index (CPI) adjustments to Concessionaire's financial obligations are required, the following formula will be employed. CPI calculations shall be based on increases in the United States Department of Labor, Bureau of Labor Statistics Consumer Price Index for "All Urban Consumers, San Francisco All Items, (1982-84=100)." Calculations shall employ the following formula:

"Base Index" = CPI Index published for the closest month preceding the commencement date of this contract.

"Base Rent" = Minimum rent during the first contract year.

"Year End Index" = CPI Index published for the month closest to the final month of the subject contract year.

Step #1: $\frac{\text{"Year End Index"} - \text{"Base Index"}}{\text{"Base Index"}}$ = % Increase

Step #2: % Change x Base Rent = Adjustment

Step #3: Base Rent + Adjustment = New Rate

EXHIBIT C - CONCESSIONAIRE'S MONTHLY REPORT OF OPERATION (DPR 54)

State of California - The Resources Agency
DEPARTMENT OF PARKS AND RECREATION

FOR DEPARTMENT COMPLETION	
DISTRICT NO.	PARK UNIT NO.
ROC DOCUMENT NO.	

CONCESSIONAIRE'S MONTHLY REPORT OF OPERATION

FOR THE MONTH OF _____, YEAR _____

(Instructions on reverse.)

NAME OF CONCESSION	
Big Basin Camp Store, Gift Shop, and Tent Cabins	
ADDRESS	CITY/STATE/ZIP CODE
DISTRICT	PARK UNIT
Santa Cruz	Big Basin Redwoods State Park

TYPE OF RECEIPT	GROSS RECEIPTS	NUMBER OF UNITS <i>(WHERE APPLICABLE)</i>	CUMULATIVE GROSS TO DATE <i>(CONTRACT YEAR)</i>	PERCENT RATE OR AMOUNT PER UNIT DUE STATE	AMOUNT DUE TO STATE
FOOD					
NONALCOHOLIC BEVERAGES					
ALCOHOLIC BEVERAGES					
ICE					
CAMP INCIDENTALS					
GIFTS					
GROCERY					
TENT CABINS (by reservation)					
TENT CABINS (first come, first served)					
SUBTOTALS					
ADJUSTMENTS <i>(EXPLAIN REASON ON REVERSE)</i>					
TOTAL DUE <i>(EXPLAIN REASON ON REVERSE)</i>					

MAINTENANCE FEES <i>(COMPLETE THIS SECTION IF APPLICABLE)</i>	
THIS MONTH'S MAINTENANCE FEE ALLOCATION _____ % x Monthly Gross Revenue = \$	CUMULATIVE MAINTENANCE FEE ALLOCATION YEAR TO DATE _____ % x Cumulative Gross Revenue = \$
AMOUNT SPENT ON ELIGIBLE MAINTENANCE THIS MONTH \$	CUMULATIVE AMOUNT EXPENDED ON ELIGIBLE MAINTENANCE YEAR TO DATE \$

SEASONAL CONCESSIONS <i>(COMPLETE THIS SECTION IF APPLICABLE)</i>	EXACT DATE YOU CEASED OPERATIONS	DATE YOU EXPECT TO RESUME OPERATIONS

DECLARATION		
<i>I declare under penalty of perjury that the information on this form is accurate and complete to the best of my knowledge.</i>		
CONCESSIONAIRE'S SIGNATURE	PRINTED NAME	DATE
TITLE/POSITION	PHONE NO.	

EXHIBIT D - PROPOSER'S OPERATION PLAN

EXHIBIT E - PROPOSER'S FACILITY PLAN

EXHIBIT F - PROPOSER'S INTERPRETIVE PLAN

EXHIBIT G – DPR 86, CONCESSIONAIRE FINANCIAL STATEMENT

State of California - The Resources Agency
DEPARTMENT OF PARKS AND RECREATION

CONCESSIONAIRE FINANCIAL STATEMENT

CONCESSIONAIRE NAME	CONCESSION NAME
PARK UNIT NAME	REPORTING PERIOD From: _____ To: _____

A. CASH FLOW STATEMENT

<u>GROSS SALES/RECEIPTS</u>		\$ _____
Less Returned Sales and Allowances	\$ _____	
Less Sales Taxes	_____	
Net Sales for Period		\$ _____
Cost of Goods Sold:		
Inventory at Beginning of Period	\$ _____	
Add Purchases During Period	_____	
Merchandise Available for Sale	_____	
Less Inventory at Close of Period	_____	
Less Cost of Goods Sold		\$ _____
	GROSS PROFIT	\$ _____
<u>LESS EXPENSES</u>		
Salaries & Wages <i>(do not include Concessionaire salaries)</i>	\$ _____	
Rent to State	_____	
Insurance	_____	
Materials & Supplies	_____	
Maintenance & Repairs	_____	
Utilities <i>(including telephone)</i>	_____	
Advertising	_____	
Taxes & Licenses <i>(other than income & sales)</i>	_____	
Legal & Accounting	_____	
Travel & Transportation	_____	
Interest	_____	
Security	_____	
Administrative Overhead	_____	
Depreciation <i>(equipment)</i>	_____	
Amortization <i>(improvements)</i>	_____	
Other: _____	_____	
	TOTAL EXPENSES	\$ _____
	NET PROFIT FROM OPERATIONS	\$ _____
	<i>(before income taxes)</i>	

DPR 86 (Rev. 4/2003)(Excel 4/30/2003)

CONCESSIONAIRE FINANCIAL STATEMENT

CONCESSIONAIRE NAME	CONCESSION NAME
PARK UNIT NAME	REPORTING PERIOD From: _____ To: _____

C. BALANCE SHEET

ASSETS

CURRENT ASSETS

Cash \$ _____
 Accounts Receivable _____
 Merchandise Inventory _____
 Notes Receivable (Less than 1 year) _____

TOTAL CURRENT ASSETS \$ _____

NONCURRENT ASSETS

Equipment/Property \$ _____
 Less Depreciation Reserve _____
 Net Equipment/Property Cost _____
 Prepaid Expenses _____
 Other: _____
 Other: _____

TOTAL NONCURRENT ASSETS \$ _____

TOTAL ASSETS \$ _____

LIABILITIES

CURRENT LIABILITIES

Accounts Payable \$ _____
 S & W Payable _____
 Short-Term Notes Payable _____
 Interest Payable _____
 Short-Term Loan Payable _____
 Other: _____
 Other: _____

TOTAL CURRENT LIABILITIES \$ _____

OTHER LIABILITIES

Other: \$ _____
 Other: _____

TOTAL OTHER LIABILITIES \$ _____

TOTAL LIABILITIES \$ _____

CAPTIAL

OWNER'S EQUITY

Capital \$ _____
 Less Personal Drawing \$ _____
 Net Addition \$ _____
 Stockholder's Equity \$ _____
 Other: \$ _____

TOTAL CAPITAL \$ _____

TOTAL LIABILITIES AND CAPITAL \$ _____

CONCESSIONAIRE FINANCIAL STATEMENT

CONCESSIONAIRE NAME	CONCESSION NAME
PARK UNIT NAME	REPORTING PERIOD From: _____ To: _____

D. STATEMENT OF MONTHLY GROSS SALES/RECEIPTS

Jan 20	\$ _____	April 20	\$ _____	July 20	\$ _____	Oct 20	\$ _____
Feb 20	\$ _____	May 20	\$ _____	Aug 20	\$ _____	Nov 20	\$ _____
Mar 20	\$ _____	June 20	\$ _____	Sept 20	\$ _____	Dec 20	\$ _____

TOTAL MONTHLY GROSS SALES/RECEIPTS \$ _____

If the "Total Monthly Gross Sales/Receipts" above does not match the Cash Flow Statement "Gross Sales/Receipts," please explain below.

The undersigned declares and certifies that the above statement and the attached Cash Flow Statement, Schedule of Depreciation, and Balance Sheet are correct.

AUTHORIZED SIGNATURE

DATE

PRINTED NAME OF PREPARER

EXHIBIT H – DPR 531, CONCESSION PERFORMANCE RATING

CONCESSION PERFORMANCE RATING

State of California - The Resources Agency
CALIFORNIA STATE PARKS

DISTRICT		PARK UNIT		DATE				
CONCESSIONAIRE		TYPE OF CONCESSION						
CATEGORIES		EXCELLENT (E)	SATISFACTORY (S)	NEEDS IMPROVEMENT (NI)	NONCOMPLIANCE/UNACCEPTABLE (NON)	COMPLIANCE (COM)	NOT APPLICABLE (NA)	COMMENTS
<i>Circle the appropriate points in each category. If category is not applicable, check not applicable (NA) box.</i>								<i>Explain items which are rated excellent, needs improvement or noncompliance/unacceptable. Make recommendations for correction for NI and NON rating. Attach additional sheets as necessary.</i>
ACCOUNTING	RENTAL PAYMENT	8	6	2	0			
	MONTHLY DPR 54 SUBMITTAL	4	3	1	0			
	ANNUAL DPR 86 SUBMITTAL	4	3	1	0			
	MAINTAINS REGISTER JOURNAL/\$ TRAIL				0	4		
	OTHER:				0	4		
BONDS/INSURANCE	PERFORMANCE BOND				0	4		
	LIABILITY INSURANCE				0	4		
	FIRE INSURANCE				0	4		
	AUTOMOBILE INSURANCE				0	4		
	OTHER:				0	4		
CONSTRUCTION	REQUIRED IMPROVEMENTS				0	4		
	TIME SCHEDULE				0	4		
	PAYMENT BOND				0	4		
	OTHER:				0	4		
USE OF PREMISES	OPERATING DAYS/HOURS	4	3	1	0			
	AUTHORIZED GOODS/SERVICES	4	3	1	0			
	APPROPRIATE SIGNAGE/ADVERTISING	4	3	1	0			
	OTHER:	4	3	1	0			
QUALITY ASSURANCE	GOODS	8	6	2	0			
	SERVICES	8	6	2	0			
	PRICES (COMPETITIVE/POSTED)	4	3	1	0			
	CUSTOMER SERVICE	8	6	2	0			
	OTHER:	4	3	1	0			
TOTAL POINTS PER COLUMN					0			
<i>PAGE 1 ONLY</i>								

CATEGORIES		E	S	NI	NON	COM	NA	COMMENTS
SAFETY	FIRE SAFETY/PREVENTION	4	3	1	0			
	GAS/ELECTRIC	4	3	1	0			
	GENERAL SAFETY	4	3	1	0			
	OTHER:	4	3	1	0			
FACILITY MAINTENANCE	INTERIOR - HOUSEKEEPING/CLEANLINESS	4	3	1	0			
	INTERIOR - FACILITY MAINTENANCE	4	3	1	0			
	EXTERIOR - HOUSEKEEPING/CLEANLINESS	4	3	1	0			
	EXTERIOR - FACILITY MAINTENANCE	4	3	1	0			
	GROUNDS - HOUSEKEEPING/CLEANLINESS	4	3	1	0			
	GROUNDS - FACILITY MAINTENANCE	4	3	1	0			
	MAINTENANCE PLAN	4	3	1	0			
	OTHER:	4	3	1	0			
INTERPRETIVE PROGRAM <i>(When Applicable)</i>	COSTUMES	4	3	1	0			
	MERCHANDISE AND INTERPRETIVE PLAN	4	3	1	0			
	FURNISHINGS AND INTERPRETIVE PLAN	4	3	1	0			
	EVENTS/ACTIVITIES AND INTERPRETIVE PLAN	4	3	1	0			
	IMPLEMENTATION OF INTERPRETIVE PLAN	4	3	1	0			
	OTHER:	4	3	1	0			
TOTAL POINTS PER COLUMN <i>PAGE 2 ONLY</i>					0	0		
TOTAL POINTS PER COLUMN <i>PAGE 1 + PAGE 2</i>					0			
TOTAL POINTS RECEIVED FROM ALL CATEGORIES		MAXIMUM POINTS POSSIBLE FOR RATED CATEGORIES		PERCENT RATING		ARE THERE ANY NONCOMPLIANCE OR UNACCEPTABLE RATINGS IN ANY CATEGORY?*		
$\left(\frac{\text{TOTAL POINTS RECEIVED FROM ALL CATEGORIES}}{\text{MAXIMUM POINTS POSSIBLE FOR RATED CATEGORIES}} \right) \times 100 = \#DIV/0!$						<input type="checkbox"/> Yes <input type="checkbox"/> No		
OVERALL RATING <i>(Based on percent rating)</i>								
<input type="checkbox"/> EXCELLENT (90% to 100%) <input type="checkbox"/> SATISFACTORY (70% to 89%) <input type="checkbox"/> NEEDS IMPROVEMENT (60% to 69%) <input type="checkbox"/> UNACCEPTABLE (less than 60%)								
RATER'S SIGNATURE			TITLE		DATE		RATER DISCUSSED REPORT WITH CONCESSIONAIRE?	
							<input type="checkbox"/> Yes. Date: _____ <input type="checkbox"/> No	
<i>In signing this report I do not necessarily agree with the conclusion of the rater.</i>								
CONCESSIONAIRE'S SIGNATURE			TITLE		DATE			

*NOTE: A rating of UNACCEPTABLE or NONCOMPLIANCE in any category will result in an overall rating of no higher than NEEDS IMPROVEMENT.

EXHIBIT I – STD 21, DRUG-FREE WORKPLACE

STATE OF CALIFORNIA

DRUG-FREE WORKPLACE CERTIFICATION

STD. 21 (Rev. 12/93)(CA ST PKS, EXCEL 4/9/1999)

CERTIFICATION

I, the official named below, hereby swear that I am duly authorized to legally to bind the contractor or grant recipient to the certification described below. I am fully aware that this certification, executed on the date below, is made under penalty of perjury under the laws of the State of California.

CONTRACTOR/BIDDER FIRM NAME	FEDERAL ID NUMBER
BY (Authorized Signature)	DATE EXECUTED
 PRINTED NAME AND TITLE OF PERSON SIGNING	TELEPHONE NUMBER (Include Area Code) ()
TITLE	
CONTRACTOR/BIDDER FIRM'S MAILING ADDRESS	

The contractor or grant recipient named above hereby certifies compliance with Government Code Section 8355 in matters relating to providing a drug-free workplace. The above named contractor or grant recipient will:

1. Publish a statement notifying employees that unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance is prohibited and specifying actions to be taken against employees for violations, as required by Government Code Section 8355(a).
2. Establish a Drug-Free Awareness Program as required by Government Code Section 8355(b), to inform employees about all of the following:
 - (a) The dangers of drug abuse in the workplace,
 - (b) The person's or organization's policy in maintaining a drug-free workplace,
 - (c) Any available counseling, rehabilitation and employee assistance programs, and
 - (d) Penalties that may be imposed upon employees for drug abuse violations.
3. Provide as required by Government Code Section 8355(c), that everyone who works on the proposed contract or grant:
 - (a) Will receive a copy of the company's drug-free workplace policy statement, and
 - (b) Will agree to abide by the terms of the company's statement as a condition of employment on the contract or grant.
4. At the election of the contractor or grantee, from and after the "Date Executed" and until _____ (DATE) (NOT TO EXCEED 36 MONTHS), the state will regard this certificate as valid for all contracts or grants entered into between the contractor or grantee and this state agency without requiring the contractor or grantee to provide a new and individual certificate for each contract or grant. If the contractor or grantee elects to fill in the blank date, then the terms and conditions of this certificate shall have the same force, meaning, effect and enforceability as if a certificate were separately, specifically, and individually provided for each contract or grant between the contractor or grantee and this state agency.