

**OC FAIR & EVENT CENTER
SUPPLIER RENTAL AGREEMENTS FOR BOARD APPROVAL
JUNE**

CONTRACT #	CONTRACTOR	DESCRIPTION	LOCATION	TERM	SPACE SIZE	AMOUNT
19661	Dairy Depot/Alta Dena Dairy	Dairy Sales and Service	Davis Commissary	7/1/2019-8/16/2019	N/A	\$900.00
19662	Ingardia Brothers Produce, Inc.	Produce and Groceries Sales and Service	Davis Commissary	7/1/2019-8/16/2019	N/A	\$450.00
19663	KC Distributor dba Knudsen/Hollandia Dairy	Dairy Sales and Service	Davis Commissary	7/1/2019-8/16/2019	N/A	\$900.00
19664	Sysco Riverside	Food and Beverage Equipment Sales and Service	Davis Lot Access	7/1/2019-8/16/2019	N/A	\$150.00
19665	Upper Crust Distribution	Supplying Bread Products and Tortillas	Davis Commissary	7/1/2019-8/16/2019	N/A	\$150.00
19667	Wessel Propane, Inc.	Propane Sales and Service	Davis Commissary	7/1/2019-8/16/2019	N/A	\$100.00

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19661
DATE June 13, 2019

SUPPLIER RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and Dairy Depot/Alta Dena Dairy (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to *occupy the space(s) described below* for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **Davis Commissary**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Charges</u>
Electric Stock Fee	\$500.00
Utility Cart Fee	\$250.00
Daily Grounds Access	\$100.00
Vendor Application Fee	\$ 50.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth below:

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Amount</u>
Signed Agreement, Certificate of Insurance and Payment Due	6/28/2019	\$900.00
*Payments postmarked after the due date will be subject to a late fee of \$100 per payment.		Total: <u>\$900.00</u>

Signed Rental Agreement and Certificate of Insurance are due on or before the First Payment due date.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

Dairy Depot/Alta Dena Dairy
10672 Rockhurst Avenue
Santa Ana, CA 92705

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: **Jim Heesch**

By _____
Title: **Michele A. Richards, VP, Business Development**

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

Dairy Depot/Alta Dena Dairy

Location/Space: Davis Commissary

Agreement No: **19661**

Date: June 13, 2019

Dairy Sales and Service

REVIEWED _____
APPROVED _____

AGREEMENT NO. **19662**
DATE **June 13, 2019**

SUPPLIER RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and **Ingardia Brothers Produce, Inc.** (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to **occupy the space(s) described below** for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **Davis Commissary**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Charges</u>
Parking Permit Fee	\$ 300.00
Daily Grounds Access	\$ 100.00
Vendor Application Fee	\$ 50.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth below:

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Amount</u>
Signed Agreement, Certificate of Insurance and Payment Due	6/28/2019	\$ 450.00
*Payments postmarked after the due date will be subject to a late fee of \$100 per payment.		Total: \$ 450.00

Signed Rental Agreement and Certificate of Insurance are due on or before the First Payment due date.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

Ingardia Brothers Produce, Inc.
700 S. Hathaway Street
Santa Ana, CA 92705

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: Joe Ingardia, Jr.

By _____
Title: Michele A. Richards, VP, Business Development

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

Ingardia Brothers Produce, Inc.

Location/Space: Davis Commissary

Agreement No: **19662**

Date: June 13, 2019

Produce and Groceries Sales and Service

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19663
DATE June 13, 2019

SUPPLIER RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and **KC Distributor dba Knudsen/Hollandia Dairy**(the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to **occupy the space(s) described below** for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **Davis Commissary**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Charges</u>
Electric Stock Fee	\$500.00
Utility Cart Fee	\$250.00
Daily Grounds Access	\$100.00
Vendor Application Fee	\$ 50.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth below:

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Amount</u>
Signed Agreement, Certificate of Insurance and Payment Due	6/28/2019	\$900.00
*Payments postmarked after the due date will be subject to a late fee of \$100 per payment.		Total: \$900.00

Signed Rental Agreement and Certificate of Insurance are due on or before the First Payment due date.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

KC Distributor dba Knudsen/Hollandia Dairy
5728 Stresemann Street
San Diego, CA 92122

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: **Jorgen Hiemburger**

By _____
Title: **Michele A. Richards, VP, Business Development**

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

KC Distributor dba Knudsen/Hollandia Dairy

Location/Space: Davis Commissary

Agreement No: **19663**

Date: June 13, 2019

Dairy Sales and Service

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19664
DATE June 13, 2019

SUPPLIER RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and Sysco Riverside (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to **occupy the space(s) described below** for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **Davis Lot Access**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Charges</u>
Daily Grounds Access	\$ 100.00
Vendor Application Fee	\$ 50.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth below:

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Amount</u>
Signed Agreement, Certificate of Insurance and Payment Due	6/28/2019	\$ 150.00
*Payments postmarked after the due date will be subject to a late fee of \$100 per payment.		Total: \$ 150.00

Signed Rental Agreement and Certificate of Insurance are due on or before the First Payment due date.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

Sysco Riverside
15750 Meridian Parkway
Riverside, CA 92518

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: Marsha Curry

By _____
Title: Michele A. Richards, VP, Business Development

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

Sysco Riverside

Location/Space: Davis Lot Access

Agreement No: **19664**

Date: June 13, 2019

Food and Beverage Equipment Sales and Service

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19665
DATE June 13, 2019

SUPPLIER RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and Upper Crust Distribution (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to **occupy the space(s) described below** for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **Davis Commissary**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Charges</u>
Daily Grounds Access	\$ 100.00
Vendor Application Fee	\$ 50.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth below:

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Amount</u>
Signed Agreement, Certificate of Insurance and Payment Due	6/28/2019	\$ 150.00
*Payments postmarked after the due date will be subject to a late fee of \$100 per payment.		Total: \$ 150.00

Signed Rental Agreement and Certificate of Insurance are due on or before the due date.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

Upper Crust Distribution
1255 N. Grove Street
Anaheim, CA 92806

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: James DiMartile

By _____
Title: Michele A. Richards, VP, Business Development

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

Upper Crust Distribution

Location/Space: Davis Commissary

Agreement No: **19665**

Date: June 13, 2019

Baked Goods Sales and Service

REVIEWED _____
APPROVED _____

AGREEMENT NO. 19667
DATE June 13, 2019

SUPPLIER RENTAL AGREEMENT

THIS AGREEMENT by and between the 32nd District Agricultural Association (OC Fair & Event Center), (the "Association") and **Wessel Propane, Inc.** (the "Renter").

WITNESSETH:

1. THAT WHEREAS, The Renter desires to secure from the Association certain rights and privileges and to obtain permission from the Association to use Association premises for only the dates as follows: **7/1/2019-8/16/2019** CLOSED MONDAYS & TUESDAYS.
2. NOW, THEREFORE, Association hereby grants to the Renter the right to *occupy the space(s) described below* for the purpose hereinafter set forth, subject to the terms and conditions of this Agreement: **Davis Commissary**
3. The purpose of occupancy shall be limited to (*see attached Product and Services*), and shall be for no other purpose or purposes whatsoever.
4. Availability of camping space is very limited. It is the intent of the OC Fair to accommodate all vendors that camped at the prior Fair. Vendor camping requests in excess of capacity will be placed on a wait list.

<u>Description</u>	<u>Charges</u>
Daily Grounds Access	\$ 100.00

5. Renter agrees to pay to Association for the rights and privileges hereby granted, the amounts and in the manner set forth below:

<u>Payment Schedule</u>	<u>Due Date</u>	<u>Amount</u>
Signed Agreement, Certificate of Insurance and Payment Due	6/28/2019	\$ 100.00
*Payments postmarked after the due date will be subject to a late fee of \$100 per payment.		Total: \$ 100.00

Signed Rental Agreement and Certificate of Insurance are due on or before the due date.

6. Association shall have the right to audit and monitor any and all sales as well as access to the premises.
7. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employers, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorney's fees), judgments or demands (collectively, "Claims") arising from or in any way related to the operation of Renter's concession under this Agreement, including, but not limited to Claims for personal injury, property damage, or loss of property, goods, wares or merchandise.
 - A. Renter represents and warrants that the subject concession, and all materials used in connection therewith, including, without limitation, all graphic and written material, (i) are either owned by or produced by Renter or all required permissions and license agreements have been obtained and paid for by the Renter, and (ii) as far as Renter is aware, are not the subject of any claim for misappropriation or infringement of the trademark, copyright, or other intellectual property rights of any third party.
 - B. Renter further agrees to defend, indemnify and save harmless Association and the State of California, and their officers, directors, agents, representatives, employees, predecessors-in-interest, successors-in-interest, transferees and assigns, from any and all liabilities, losses, claims, suits, costs (including attorneys' fees), judgments or demands (collectively, "Claims") arising from or in any way related to Claims for misappropriation or infringement of trademark copyright and other intellectual property rights.
8. Renter further agrees that he will not sell, exchange or barter, or permit his employees to sell, exchange or barter any permits issued to Renter or his employees hereunder.
9. It is mutually understood and agreed that this contract or the privileges granted herein, or any part thereof, cannot be assigned or otherwise disposed of without the written consent of Association.
10. It is mutually understood and agreed that no alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto, and that no oral understanding or agreements not incorporated herein and no alterations or variations of the terms hereof, unless made in writing and signed by the parties hereto, shall be binding upon any of the parties hereto.
11. The Rules and Regulations included hereof are made a part of this agreement as though fully incorporated herein, and Renter agrees that he has read this agreement and the said Rules and Regulations and understands that they shall apply, unless amended by mutual consent in writing of the parties hereto.
12. In the event Renter fails to comply in any respect with the terms of this agreement and the Rules and Regulations referred to herein, all payments for this rental space shall be deemed earned and non-refundable by Association and Association shall have the right to occupy the space in any manner deemed for the best interest of Association.
13. **Special Provision: By signing this Agreement, the undersigned agrees to abide by the Commercial Space & Concessions Program Handbook. By this reference, the Handbook is incorporated into and becomes a part of this Agreement and is on file with the Association.**
14. This agreement is not binding upon Association until it has been duly accepted and signed by its authorized representative, and approved (if required) by the Department of Food and Agriculture and Department of General Services.

IN WITNESS WHEREOF, This agreement has been executed by and on behalf of the parties hereto, the day and year first above written.

Wessel Propane, Inc.
P.O. Box 901
Duarte, CA 91010

32nd District Agricultural Association
88 Fair Drive
Costa Mesa, CA 92626

By _____
Title: **Nona Wessel**

By _____
Title: **Michele A. Richards, VP, Business Development**

RULES AND REGULATIONS GOVERNING RENTAL SPACE

1. No Renter will be allowed to open until all the preliminary requirements herein set forth have been complied with.
2. **Renter will conduct his business in a quiet and orderly manner; will deposit all rubbish, slop, garbage, tin cans, paper, etc. in receptacles provided by the Association within said concession plot for such purpose, and will keep the area within and surrounding said concessions free from all rubbish and debris.**
3. All buildings, tents, or enclosures erected under the term of Rental Agreement shall have the prior approval of Association and the local fire suppression authorities. All eating concessions not restricted to specific items will submit menus and prices to Association for approval at least twelve (12) hours in advance of each day's operation.
4. Renter will furnish Association with a list of all sales prices and other charges of any kind whatsoever to be charged by the Renter in said space(s).
5. Renter must furnish receipts for license fees, tax deposits, insurance, etc., prior to event.
6. Renter will conduct the privileges granted in the Rental Agreement according to all the rules and requirements of the State Department of Health Services and local health authorities, and without infringement upon the rights and privileges of others; will not handle or sell any commodities or transact any business whatsoever for which an exclusive privilege is sold by Association, nor engage in any other business whatsoever upon or within said premises or fairgrounds, except that which is herein expressly stipulated and contracted for; will confine said transactions to the space and privilege provided in the Rental Agreement, and that any and all exclusives granted Renter shall not include the Carnival and the Carnival Area.
7. Renter will cause to be posted in a conspicuous manner at the front entrance to the concession, a sign showing the prices to be charged for all articles offered for sale to the public under the Rental Agreement; the size of said sign, manner and place of posting to be approved by Association.
8. Association will furnish necessary janitor service for all aisles, streets, roads and areas used by the public, but Renter must, at his own expense, keep the concession space and adjacent areas properly arranged and clean. All concessions must be clean, all coverings removed, and the concession ready for business each day at least one hour before the Fair is open to the public. Receptacles will be provided at several locations to receive Renter's trash, and such trash must not be swept into the aisles or streets or any public space.
9. All sound-producing devices used by Renter within or outside his space must be of such a nature and must be so operated as not to cause annoyance or inconvenience to his patrons or to other Concessionaires or Exhibitors and the decision of Association as to the desirability of any such sound producing device shall be final and conclusive. Sound-amplification equipment may be installed within or outside any space only by first obtaining written permission thereof from Association.
10. Renter agrees that there will be no games, gambling or any other activities within the confine of his space in which money is used as a prize or premium, and that he will not buy and/or permit "buy backs" for cash, any prizes or premiums given away to patrons in connection with the use of the space. Only straight merchandising methods shall be used and all methods of operation, demonstration and sale shall be subject to the approval of the Association and the local law enforcement officials.
11. Renter is entirely responsible for the space allotted to Renter and agrees to reimburse Association for any damage to the real property, equipment, or grounds use in connection with the space allotted to Renter, reasonable wear and tear and damage from cause beyond Renter's control excepted.
12. Association may provide watchman service, which will provide for reasonable protection of the property of Renter's, but Association shall not be responsible for loss or damage to the property of Renter.
13. Each and every article of the space and all boxes, crates, packing material, and debris of whatsoever nature used in connection with the space and owned by Renter must be removed from the buildings and grounds by Renter, at his own expense, no later than a date specified by Association. It is understood in the event of Renter's failure to vacate said premises herein provided, unless permission in writing is first obtained. Association may and is hereby authorized and made the agent of Renter to remove and store the concession and all other material of any nature whatsoever, at the Renter's risk and expense, and Renter shall reimburse Association for expenses thus incurred.
14. No Renter will be permitted to sell or dispose of anywhere on the Fairgrounds alcoholic beverages as defined in the Alcoholic Beverage Control Act, except in the concession space. Even such limited sales are not to be made unless Renter is authorized in writing by Association and unless he holds a lawful license authorizing such sales on said premises.
15. All safety orders of the Division of Industrial Safety, Department of Industrial Relations, must be strictly observed.
16. Failure of Association to insist in any one or more instances upon the observance and/or performance of any of these rules and regulations shall not constitute a waiver of any subsequent breach of any such rules and regulations.
17. This Rental Agreement shall be subject to termination by either party at any time during the term hereof by giving the other party notice in writing at least 30 days next prior to the date when such termination shall become effective. Such termination shall relieve the Association of any further performance of the terms of this Agreement.
18. Renter, by signing this contract, does swear under penalty that no more than one final unappealable finding of contempt of court by a Federal court has been issued against that contractor within the immediately preceding two-year period because of the Contractor's failure to comply with an order of the National Labor Relations Board (Government Code Section 14780.5) (SAM Sec. 12127).
19. Renter recognizes and understands that this rental may create a possessory interest subject to property taxation and that the Renter may be subject to the payment or property taxes levied on such interest.
20. The Association shall have the privilege of inspecting the premises covered by this Agreement at any time or all times.
21. The parties hereto agree that Renter, and any agents and employees of Renter, in the performance of this Agreement, shall act in an independent capacity and not as officers or employees or agents of Association.
22. Time is of the essence of each and all the provisions of this Agreement, and the provisions of this Agreement shall extend to and be binding upon and inure to the benefit of the heirs, executors, administrators, successors, and assigns of the respective parties hereto.

Hazardous Agreements: If this Agreement provides for a hazardous activity, the current Form FE-13, Statement Regarding Insurance, must be attached to each copy.

By state law and in the interest of public health, smoking shall not be permitted in or within 20 feet of any State of California building, including the Santa Ana Pavilion area, OC Promenade area, Centennial Farm, Kidland carnival area, the Livestock area, Pacific Amphitheatre seating area, and Arena grandstand and bleacher seating areas. This policy includes the use of electronic cigarettes, vaporizers and oil/wax pens.

During OCFEC-produced events (i.e. OC Fair, Imaginology) smoking and the use of electronic cigarettes, vaporizers and oil/wax pens is prohibited.

Wessel Propane, Inc.

Location/Space: Davis Commissary

Agreement No: **19667**

Date: June 13, 2019

Propane Sales and Service