

HILLSBOROUGH COUNTY AVIATION AUTHORITY

CIVIL AIR PATROL IN AND FOR THE FLORIDA WING /
UNITED STATES AIR FORCE AUXILIARY

GROUND LEASE WITH IMPROVEMENTS

TAMPA EXECUTIVE AIRPORT

Board Date: _____, 2021

PREPARED BY:

HILLSBOROUGH COUNTY AVIATION AUTHORITY
REAL ESTATE DEPARTMENT
SUSAN COLLINS
TAMPA INTERNATIONAL AIRPORT
P. O. Box 22287
TAMPA, FLORIDA 33622

TABLE OF CONTENTS

<u>Article Number</u>	<u>Article Title</u>
1	Recitals
2	Premises
3	Uses and Restrictions
4	Term
5	Payments
6	Obligations of Company
7	<u>Maintenance and Repair</u>
8	Improvements and Alterations by Company
9	Title to Improvements
10	Default and Termination
11	Disclaimer of Liens
12	Utilities
13	Ingress and Egress
14	Indemnification
15	Insurance
16	Property Damage
17	Compliance with Laws, Regulations, Ordinances, Rules
18	FAA Approval
19	Environmental
20	Americans with Disabilities Act
21	Non-Discrimination
22	Non-Exclusive Rights
23	Right to Develop Airport
24	Right of Entry
25	Right of Flight
26	Property Rights Reserved
27	Signs
28	Assignment and Subletting
29	Mortgage Rights of Company
30	Company Tenancy
31	Condemnation
32	Surrender of Premises
33	No Acceptance of Surrender
34	Personal Property
35	Applicable Law and Venue

TABLE OF CONTENTS (continued)

<u>Article Number</u>	<u>Article Title</u>
36	Authority Approvals
37	Attorneys' Fees and Costs
38	Invalidity of Clauses
39	Headings
40	Notices and Communications
41	<u>Subordination to Trust Agreement</u>
42	Federal Right to Reclaim
43	Radon Gas and Other Property Condition Notifications
44	Relationship of the Parties
45	Non-Exclusive Rights
46	Miscellaneous
47	Time is of the Essence
48	Complete Agreement
Exhibit A-1	Location Map
Exhibit A-2	Premises Detail dated August 2020
Exhibit A-3	Legal Description and Sketch dated September 2020
Exhibit B	Standard Procedure S250.06, Contractual Insurance Terms and Conditions
Exhibit C	Airport Systems Inspection – HCAA Garage dated 2016

HILLSBOROUGH COUNTY AVIATION AUTHORITY
GROUND LEASE WITH IMPROVEMENTS
TAMPA EXECUTIVE AIRPORT

THIS GROUND LEASE WITH IMPROVEMENTS ("Lease"), is made and entered into this 2nd day of August, 2021, by and between the HILLSBOROUGH COUNTY AVIATION AUTHORITY, an independent special district existing under the laws of the State of Florida ("Authority"), and CIVIL AIR PATROL IN AND FOR THE FLORIDA WING / UNITED STATES AIR FORCE AUXILIARY, a federally chartered charitable non-profit corporation ("Company") (hereinafter individually and collectively referred to as the "Party" or "Parties").

WITNESSETH:

WHEREAS, Authority owns and operates Tampa Executive Airport located in the County of Hillsborough, State of Florida ("Airport"); and

WHEREAS, Authority owns certain land and buildings upon and around the Airport that were acquired through the acquisition of the Airport and dedicated for future use and development by general aviation support functions ("Authority Owned Land"); and

WHEREAS, Authority provides Authority Owned Land for purposes of receiving a rental value that is in concurrence with the Federal Aviation Administration's policy and procedures concerning the use of airport revenue and airport rates and charges and under the terms that any such tenancy will not conflict with the development of the Airport or Authority Owned Land; and

WHEREAS, Company is an auxiliary of the United States Air Force that performs aviation activities such as inland search and rescue missions, disaster relief and damage assessment, and transport of time-sensitive medical materials, and provides aerospace education and cadet programs to enhance and support the spread of aviation enthusiasm; and

WHEREAS, the Final Policy set forth in Federal Register, Vol. 64, No. 30, permits reduced rental rates and fees to Civil Air Patrol units operating aircraft at the Airport, in recognition of the benefits to the Airport and benefits to aviation; and

WHEREAS, Company desires to occupy and use a portion of Authority Owned Land to support its aeronautical education mission and non-commercial general aviation support function with the knowledge that the nominal lease rental rate is contingent upon Company operating an aircraft at the Airport and that the Lease may be terminated at any time by the Authority with 30 days' written notice.

NOW, THEREFORE, for and in consideration of the sum of Ten Dollars (\$10.00) and other valuable consideration, the receipt and sufficiency whereof are hereby mutually acknowledged, the Parties enter into this Lease and agree as follows:

ARTICLE 1
RECITALS

The above recitals are true and correct and are incorporated herein.

ARTICLE 2
PREMISES

2.01 Premises

- A. Company hereby agrees to lease from Authority certain improved real property, the location of which is generally depicted on Exhibit A-1, Location Map, dated February 2016, and more particularly depicted as Areas A and B on Exhibit A-2, Premises Detail, dated August 2020, consisting of 10,586 square feet of land, more or less, and facilities totaling approximately 3,888 square feet and described on Exhibit A-3, Legal Description and Sketch, dated September 2020. Copies of Exhibits A-1, A-2, and A-3 are attached hereto and by this reference made a part hereof ("Premises").

- B. The Premises are leased to Company in as-is condition, including any materials of environmental concern located in, on about or under the Premises, without representation or warranty by Authority except as otherwise provided elsewhere herein.

ARTICLE 3
USES AND RESTRICTIONS

3.01 Permitted Uses

- A. Company will use the Premises solely and exclusively for the purpose of Company's educational and non-commercial general aviation support functions, including inland search and rescue efforts and aerial reconnaissance for homeland security, disaster relief and damage assessment, and transport for time-sensitive medical materials and counter-narcotics missions. Company will perform all necessary improvements required to make the site ready for said operation, as follows:

- (1) Make necessary repairs to any existing improvements; and
 - (2) Connect to utilities available at the site.
- B. Company is permitted to enter into one (1) co-tenant agreement with Experimental Aircraft Association, Inc. Chapter 175 ("EAA") for the purpose of sharing the rent and day-to-day operation and maintenance costs of the Premises ("Operating Expenses"). The co-tenant agreement is subject to written approval by the Authority's Chief Executive Officer or designee and to the terms and conditions of this Lease. The Operating Expenses shared by EAA may include, but are not limited to, the following:
- (1) fuel or other energy costs for heating the Premises and operating the air conditioning system and for electricity or other power required in connection with the operation of the Premises;
 - (2) reasonable expenses and costs incurred for janitorial, cleaning, lawn and ground maintenance services and supplies for the Premises;
 - (3) water and sewer charges and garbage pick-up services; and
 - (4) reasonable expenses and costs incurred for maintenance of the Premises.

3.02 Restrictions

Other than those areas used for the purpose of egress and ingress, all operations will be conducted on the Premises.

3.03 Exclusions and Reservations

- A. Nothing in this Article will be construed as authorizing Company to conduct any activities on the Premises separate and apart from the conduct of its permitted uses as described in this Article, unless approved in advance in writing by Authority.
- B. No aviation fuel or propellant may be purchased, stored, or handled on the Premises except in accordance with Standard Procedures or Operating Directives issued by Authority or by an aviation fuel vendor authorized under contract by Authority to provide such fueling service upon the Airport.
- C. Company will not be permitted to install fuel storage tanks of any kind.

- D. Company will not use the groundwater under the Premises. There will be no drilling for water conducted on the Premises nor will any wells be installed on the Premises other than monitoring or other wells pre-approved in writing by Authority. For any dewatering activities on the Premises, a plan approved by Authority must be in place.
- E. Company will not interfere or permit interference with the use, operation, or maintenance of the Airport, including but not limited to, the effectiveness or accessibility of the drainage, sewerage, water, communications, fire protection, utility, electric, or other systems installed or located from time to time at the Airport; and Company will not engage in any activity prohibited by Authority's existing or future noise abatement procedures or Authority's Policies, Rules and Regulations, Standard Procedures, and Operating Directives.
- F. The rights and privileges granted to Company pursuant to this Article will be subject to any and all Policies, Rules and Regulations, Standard Procedures, and Operating Directives established by Authority, as may be amended from time to time.
- G. Company will not do or permit to be done anything, either by act or failure to act, that will cause the cancellation or violation of the provisions, or any part thereof, of any policy of insurance of Authority, or that will cause a hazardous condition so as to increase the risks normally attendant upon operations permitted by this Lease. If such act, or failure to act on the part of Company, will cause cancellation of any such policy, Company will immediately, upon notification by Authority, take whatever steps or actions deemed necessary to cause reinstatement of said insurance. Furthermore, if Company does or permits to be done any act not expressly permitted under this Lease, or fails to do any act required under this Lease, regardless of whether such act constitutes a breach of this Lease that causes an increase in Authority's insurance premiums, Company will immediately remedy such actions and pay the increase in premiums, upon notice from Authority to do so; but in any event, Company will hold Authority harmless for any expenses and damage resulting from any action as set forth in this paragraph.
- H. Company will not park or store any of its operational or disabled vehicles on any area other than the Premises. In the event Company fails to remove any of its operational or disabled vehicles as expeditiously as possible, Authority may, but will not be obligated to, cause the removal of such vehicles. Company will pay to Authority, upon receipt of invoice, the costs incurred for such removal plus ten percent (10%). Nonpayment of such invoice will be deemed a default of this Lease, pursuant to Article 10.
- I. Except as provided elsewhere in this Lease, nothing in this Lease will be construed as establishing exclusive rights, operational or otherwise, to Company.

- J. Any and all rights and privileges not specifically granted to Company for its use of and operations at the Airport pursuant to this Lease are hereby reserved for and to Authority.

ARTICLE 4

TERM

4.01 Effective Date

This Lease is effective upon execution by Company and approval and execution by Authority (hereinafter referred to as "Effective Date").

4.02 Commencement Date

The Term of this Lease commences November 1, 2021 and terminates October 31, 2024, unless terminated earlier as provided herein.

4.03 Commencement of Rent

The rents, fees and other charges due hereunder commence on November 1, 2021 and continue throughout the Term of this Lease and any renewal terms, unless this Lease is terminated as provided herein.

4.04 Termination

This Lease may be terminated by Authority, without cause, upon 30 days written notice to Company. This Lease may be terminated by Company, without cause, if Company is not in default of any terms of this Lease or in the payment of any rents, fees or other charges to Authority, upon 30 days written notice to Authority. In the event any such notice of termination is given, the termination of this Lease will be effective 30 calendar days from the date of the notice or such later date as set forth in the notice of termination.

4.05 Renewal Option

This Lease may be renewed at the same terms and conditions hereunder for two one-year periods, if Company is not in default of any terms of this Lease or in the payment of any rents, fees or other charges to Authority, upon written request by Company at least 60 days prior to Lease expiration and written approval by Authority's Chief Executive Officer or designee. Such renewals will be effective by letter without formal amendment to this Lease. If such renewal options are requested by Company and approved by Authority's Chief Executive Officer or designee, this Lease will have a final termination date of October 31, 2026.

ARTICLE 5
PAYMENTS

For the rights and privileges granted herein, Company agrees to pay to Authority in lawful money of the United States of America, in advance and without demand, all applicable rents, fees and other charges on or before the first day of each and every month, unless otherwise specified, throughout the Term for the Premises.

5.01 Rents

- A. Provided Company operates an aircraft at the Airport, in accordance with the provisions of Federal Register, Vol. 64, No. 30 regarding leases to Civil Air Patrol units, the total annual rent for the Premises will be \$10.00 per year, plus applicable taxes, due on or before the first day of each year of the Term, beginning November 1, 2021, in advance and without demand.
- B. In the event that Company ceases to operate an aircraft at the Airport at any time during this Lease, the annual rent for the Premises will be \$3,175.80, payable in monthly installments of \$264.65, plus applicable taxes, on or before the first day of the month, in advance and without demand. The annual rent in such case is determined as follows:
- (1) Land rent: 10,586 square feet of land at \$0.30 per square foot = \$3,175.80 per year, plus applicable taxes; and
 - (2) Facility rent: Due to Company's nonprofit status and its use of the facility to benefit aviation; the age, condition, and location of the facility that render it incapable of generating more than minimal revenue; and the fact that the facility is not needed for an Airport purpose, the Authority has determined that the facility does not carry a rental payment obligation.
 - (3) Adjustment of Rents and Other Payments: At the commencement of each renewal option period, Authority may, at its option, adjust the Premises land rent to be paid for the remaining term of the Lease. The adjustment will be determined by Authority based upon 10 percent of the fair market value for the Land or the prevailing rate for land of comparable use at the Airport, and Company agrees to pay said adjusted Land rent. Notwithstanding any other provision in this Lease, Company may terminate this Lease within 30 days of written notification of rent adjustment. Such termination by Company must be by written notice to Authority.

5.02 Rents, Fees and Other Charges a Separate Covenant

Company will not for any reason withhold or reduce its required payments of rents, fees and other charges provided in this Lease, it being expressly understood and agreed by the Parties that the payment of rents, fees and other charges is a covenant by Company that is independent of the other covenants of the Parties hereunder.

5.03 Interest on Delinquent Payments

Without waiving any other right or action available to Authority, in the event of default of Company's payment of rents, fees or other charges hereunder, and in the event Company is delinquent in paying to Authority any rents, fees or other charges for a period of five (5) calendar days after such payment is due, Authority reserves the right to charge Company interest thereon from the date such rents, fees or other charges became due to the date of payment at the Federal Reserve Bank of New York prime rate in effect on the date the rents, fees or other charges became due plus four percent (FRBNY prime + 4%) or 12 percent per annum, whichever is greater, to the maximum extent permitted by law.

5.04 Place of Payments

Company will submit all payments required by this Lease as follows:

(ELECTRONICALLY – PREFERRED METHOD)
VIA ACH WITH REMITTANCE ADVICE TO RECEIVABLES@TAMPAAIRPORT.COM

OR

(MAIL DELIVERY)
HILLSBOROUGH COUNTY AVIATION AUTHORITY
ATTN: FINANCE DEPARTMENT
TAMPA INTERNATIONAL AIRPORT
P. O. BOX 22287
TAMPA, FLORIDA 33622-2287

OR

(HAND DELIVERY)
HILLSBOROUGH COUNTY AVIATION AUTHORITY
ATTN: FINANCE DEPARTMENT
TAMPA INTERNATIONAL AIRPORT
4160 GEORGE J. BEAN PARKWAY
SUITE 2400, ADMINISTRATION BUILDING
2ND LEVEL, RED SIDE
TAMPA, FLORIDA 33607

ARTICLE 6
OBLIGATIONS OF COMPANY

6.01 Business Operations

Company will provide all necessary equipment, personnel and other appurtenances necessary to conduct its operations. Company will conduct its operations hereunder in a lawful, orderly and proper manner, considering the nature of such operations, so as not to unreasonably annoy, disturb, endanger or be offensive to others at or near the Premises or elsewhere on the Airport.

6.02 Conduct of Employees and Invitees

Company will, within reason, control the conduct, demeanor and appearance of its employees, invitees, and of those doing business with Company and, upon objection from Authority concerning the conduct, demeanor or appearance of any such persons, will immediately take all reasonable steps necessary to remove the cause of objection.

6.03 Equipment and Vehicle Parking

Company will ensure that all vehicles and equipment owned or operated by Company, its vendors or contractors will be parked or stored in areas designated for tenants who occupy the Premises and will not be parked in common use areas or allowed to interfere in any way with any other operations adjacent to the Premises or common use areas. The parking of any vehicles or equipment outside those areas designated for Company's use is strictly prohibited.

6.04 Sound Level

Company will take all reasonable measures to reduce to a minimum vibrations that may cause damage to any equipment, structure, building or portion of any building whether on the Premises, common use areas, or located elsewhere on the Airport, and to keep the sound level of its operations as low as possible.

6.05 Garbage, Debris, or Waste

Janitorial services are not provided by Authority under this Lease. Company will promptly remove from the Premises or otherwise dispose of in a manner approved by Authority, all garbage, debris, and other waste materials (whether solid or liquid) arising out of its occupancy or use of the Premises or the common use areas or from its operations. Any garbage, debris or waste that is temporarily stored on the Premises will be kept in suitable, sealed garbage and waste receptacles, designed to

safely and properly contain whatever material may be placed therein. Company will use extreme care when affecting removal of all such waste.

6.06 Nuisance

Company will not commit any nuisance, waste, or injury on the Premises, common use areas, or elsewhere on the Airport and will not do or permit to be done anything that may result in the creation or commission or maintenance of such nuisance, waste, or injury.

6.07 Excessive Load

Company hereby agrees that it will use all paved and floor areas as constructed and in accordance with the permitted use of such areas, and Company will prohibit its employees, agents or sublessees from placing excessive loads on paved or floor areas on the Premises or common use areas. Company will be responsible for the repair of any paved or floor area damaged by non-conforming usage or excessive loading.

6.08 Flammable Liquids

Company will not keep or store flammable liquids within any covered or enclosed portion of the Premises in excess of Company's working requirements. Any such liquids having a flash point of less than 110 degrees Fahrenheit will be kept and stored in safety containers of a type approved by Underwriters Laboratories.

6.09 Frequency Protection

Should Company install any type of radio transceiver or other wireless communications equipment, Company will provide frequency protection within the aviation air/ground VHF frequency band and the UHF frequency band in accordance with restrictions promulgated by the Federal Aviation Administration (FAA) for the vicinity of FAA Transmitter or Receiver facilities. Frequency protection will also be provided for all other frequency bands operating in the vicinity of Company's equipment. Should interference occur as a result of Company's installation, Authority reserves the right to shut down Company's installation until appropriate remedies to the interference are made by Company. Such remedies may include relocation to another site. The cost of all such efforts to remedy the interference will be solely at Company's expense.

6.10 Taxes

Company will bear, at its own expense, all costs of operating its business including all applicable sales, use, intangible, special assessments, and real estate taxes of any kind, including ad valorem

and non-ad valorem, which are assessed against Company's use and occupancy of the Premises, and any improvements thereto or leasehold estate created herein, or assessed on any payments made by Company hereunder, whether levied against Company or Authority. Company will also pay any other taxes, fees, or assessments against Premises or leasehold estate created herein. Company will pay the taxes, fees, or assessments as reflected in a notice Company receives from Authority or any taxing authority within 30 days after Company's receipt of that notice or within the time period prescribed in any tax notice issued by a taxing authority. Upon request of Company, Authority will attempt to cause taxing authority to send the applicable tax bills directly to Company, and Company will remit payment directly to the taxing authority. If Company disputes any tax, fee, or assessment, Company will do so directly with the taxing authority in accordance with prescribed procedure and will so notify Authority in writing.

6.11 Permits and Licenses

Company will obtain and maintain throughout the Term, all permits, licenses, or other authorizations required in connection with the operation of its business on the Premises, the common use areas, or at the Airport. Copies of all required permits, certificates, and licenses will be forwarded to Authority.

6.12 Disabled Aircraft

Company will remove any of its disabled aircraft from the airfield as soon as possible after release from proper authorities. Company will place or store such disabled aircraft only in Company's storage areas and upon such terms and conditions as may be determined by Authority's Chief Executive Officer or designee. In the event Company fails to remove any of its disabled aircraft as expeditiously as possible, Authority may, but is not obligated to, cause the removal of such disabled aircraft and invoice Company accordingly. Upon receipt of such invoice, Company will pay to Authority the costs incurred for such removal plus 15%. Nonpayment of such invoice by Company will be deemed a default pursuant to Article 10 of this Lease.

6.13 Vapor or Smoke

Company will not create nor permit to be caused or created upon the Premises or elsewhere on the Airport, any obnoxious odor, smoke or noxious gases or vapors. The creation of exhaust fumes by the operation of internal-combustion engines or engines of other types, so long as such engines are maintained and are being operated in a proper manner, will not be a violation of this Lease.

ARTICLE 7
MAINTENANCE AND REPAIR

7.01 Authority's Responsibilities

Authority will not be liable for, or required to make, any repairs or perform any maintenance upon the Premises. Authority retains the right, after giving reasonable advance notice to Company, to enter upon the Premises to perform any repair thereon, including utilities that serve, in whole or in part, areas other than the Premises.

~~7.02~~ Company's Responsibilities

Company will, throughout the Term, assume responsibility for repair and maintenance on the Premises, whether such repair or maintenance is ordinary or extraordinary, and without limiting the generality hereof, as follows:

- A. Keep the Premises and all Company's fixtures, equipment, and personal property located in any part of the Premises that is open to or visible by the general public, in a clean and orderly condition and appearance; and
- B. Provide and maintain fire protection and safety equipment and all other equipment of every kind and nature required by any law, rule, order, ordinance, resolution or regulation of any competent authority; and
- C. Take such anti-erosion measures, including, but not limited to, the planting and replanting of grasses with respect to all portions of the Premises not paved or built upon; and
- D. Repair all damage to the Premises caused by Company's employees, patrons, or its operations thereon, and repair any damage to the surfaces of the Premises and common use areas caused by use of the surfaces in excess of the approved specifications; and
- E. Use the Garage for the construction of aircraft for the purpose of aeronautical education and the promotion of aviation enthusiasm; and
- F. Within 120 (one-hundred and twenty) days after execution of Amendment No. 1, Company or EAA will perform or cause to be performed all repairs as shown in Airport systems Inspection – HCAA Garage, attached hereto as Exhibit C, dated 2016, at no expense to the Authority.

All such maintenance, repair and replacements will be of good quality and workmanship.

7.03 Reimbursement of Authority Made Repairs

If Company fails to perform Company's maintenance responsibilities, Authority will have the right, but not the obligation, to perform such maintenance responsibilities, provided Authority has first, in any situation not involving an emergency, by written notice to Company, afforded Company a period of 60 days within which to correct the failure. Notwithstanding anything to the contrary in this Lease, Authority will have no responsibility to make any repairs if such repairs or maintenance are required due to any misuse, improper conduct, omission, negligence, or conduct of unauthorized business on the Premises by Company or Company's agents. Should Authority elect to make repairs or maintenance occasioned by the occurrence of any of the foregoing, Company will pay all such costs and expenses incurred by Authority, plus a 15% administrative charge, within 10 days of receipt of an invoice therefor.

ARTICLE 8

IMPROVEMENTS AND ALTERATIONS BY COMPANY

8.01 Written Approval

Except for routine maintenance on installed equipment, an Authority Tenant Work Permit is required anytime Company performs or hires an outside contractor to perform any construction on or modification or alterations to the Premises. Company will make no improvements or alterations whatsoever to the Premises without the prior written approval of Authority under the Tenant Work Permit, which consent will not be unreasonably withheld or delayed. Within 30 days after receipt by Authority of Company's plans and specifications, Authority will inform Company that the plans are either approved as submitted, approved subject to certain stated conditions and changes or not approved.

8.02 Conditions

If Company's request for approval to make improvements or alterations is granted, the following conditions will apply:

- A. Company will obtain at Company's sole cost and expense all required permits and licenses necessary to comply with applicable zoning laws, building codes and other laws or regulations of all appropriate governing entities, including United States, State of Florida, Hillsborough County, City of Tampa and Authority.
- B. Company agrees that all construction will conform to Authority's Land Use Standards, Design Criteria Manual, and Sustainable Design Criteria Manual, and will comply with

Authority's Tenant Work Permit process, as such documents may be amended from time to time, including any insurance and bond requirements.

- C. Company agrees to hire only licensed contractors and subcontractors.
- D. Company covenants and agrees to pay all costs necessary to complete approved alterations or improvements. Authority will not be responsible for any costs relating to alterations or improvements whether such alterations or improvements were requested by Company or were required by Authority or any other regulatory agency.
- E. Company agrees to be solely responsible for any damage to the Premises, common-use areas, or Airport property resulting from Company's construction of improvements or alterations.

8.03 Completion of Company Improvements

Within 90 days of completion of any construction herein permitted, Company will cause to be prepared and delivered to Authority record documents as required under the Tenant Work Permit process, including but not limited to, as-builts, legal descriptions, boundary surveys, and certified final cost of construction. The submission of record document electronic media will be in accordance with Authority's Standard Procedure for computer aided design and drafting and drawings, as may be revised from time to time.

ARTICLE 9

TITLE TO IMPROVEMENTS

All fixed improvements of whatever kind or nature installed by Authority or Company (with or without the consent of Authority) upon the Premises, including but not limited to, all buildings, heating and/or air conditioning, interior and exterior light fixtures, fencing, landscaping, paving and the like that, under the laws of the State of Florida, are part of the realty, will become and be deemed to be the property of Authority upon termination of the Lease (whether by expiration, termination, forfeiture, repurchase or otherwise), and will remain on the Premises or, at Authority's sole option, Authority may require Company to remove any improvements installed by Company and restore the Premises to their original condition. Title to all personal property, furnishings, wireless access points and trade fixtures will be and remain with Company and will be removed from the Premises upon termination or expiration of this Lease. Company will pay any costs associated with the restoration of the Premises to their original condition upon such removal.

ARTICLE 10
DEFAULT AND TERMINATION

10.01 Events of Default

The following events will be deemed events of default by Company:

- A. The failure or omission by Company to perform its obligations under this Lease or the breach of any term, condition or covenant required herein.
- B. The conduct of any business or performance of any acts at the Airport not specifically authorized in this Lease or by any other agreement between Authority and Company, and Company's failure to discontinue that business or those acts within 30 days of receipt by Company of Authority's written notice to cease said business or acts.
- C. The appointment of a Trustee, custodian, or receiver of all or a substantial portion of Company's assets.
- D. The divestiture of Company's estate herein by operation of law, by dissolution, or by liquidation (not including a merger or sale of assets).
- E. The insolvency of Company; or if Company will take the benefit of any present or future insolvency statute, will make a general assignment for the benefit of creditors, or will seek a reorganization or the readjustment of its indebtedness under any law or statute of the United States or of any state thereof including the filing by Company of a voluntary petition of bankruptcy or the institution of proceedings against Company for the adjudication of Company as bankrupt pursuant thereto.
- F. Company's violation of Florida Statute Section 287.133 concerning criminal activity on contracts with public entities.

10.02 Authority's Remedies

In the event of any of the foregoing events of default enumerated in this Article, and following 30 days' notice by Authority and Company's failure to cure, Authority, at its election, may exercise any one or more of the following options or remedies, the exercise of any of which will not be deemed to preclude the exercise of any other remedy herein listed or otherwise provided by statute or general law:

- A. Terminate Company's rights under this Lease and, in accordance with law, take possession of the Premises. Authority will not be deemed to have thereby accepted a surrender of the

Premises, and Company will remain liable for all payments due or other sums due under this Lease and for all damages suffered by Authority because of Company's breach of any of the covenants of this Lease; or

- B. Treat this Lease as remaining in existence, curing Company's default by performing or paying the obligation that Company breached. In such event all sums paid or expenses incurred by Authority directly or indirectly in curing Company's default will become immediately due and payable, as well as interest thereon, from the date such fees or charges became due to the date of payment, at the Federal Reserve Bank of New York prime rate in effect on the date the fees or charges became due plus four percent (FRBNY prime +4%) or 12% per annum, whichever is greater, to the maximum extent permitted by law; or
- C. Declare this Lease to be terminated, ended, null and void, and reclaim possession of the Premises, whereupon all rights and interest of Company in the Premises will end.

No waiver by Authority at any time of any of the terms, conditions, covenants, or agreements of this Lease, or noncompliance therewith, will be deemed or taken as a waiver at any time thereafter of the same or any other term, condition, covenant, or agreement herein contained, nor of the strict and prompt performance thereof by Company. No delay, failure, or omission of Authority to re-enter the Premises or to exercise any right, power, privilege, or option arising from any default nor subsequent acceptance of fees or charges then or thereafter accrued will impair any such right, power, privilege, or option, or be construed to be a waiver of any such default or relinquishment, or acquiescence of the Premises. No notice by Authority will be required to restore or revive time is of the essence hereof after waiver by Authority or default in one or more instances. No option, right, power, remedy, or privilege of Authority will be construed as being exhausted or discharged by the exercise thereof in one or more instances. It is agreed that each and all of the rights, powers, options, or remedies given to Authority by this Lease are cumulative and that the exercise of one right, power, option, or remedy by Authority will not impair its rights to any other right, power, option, or remedy available under this Lease or provided by law.

10.03 Continuing Responsibilities of Company

Notwithstanding the occurrence of any event of default, Company will remain liable to Authority for all payments payable hereunder and for all preceding breaches of any covenant of this Lease. Furthermore, unless Authority elects to terminate this Lease, Company will remain liable for and promptly pay any and all payments accruing hereunder until termination of this Lease as set forth in this Lease.

10.04 Company's Remedies

Upon 30 days' written notice to Authority, Company may terminate this Lease and all of its obligations hereunder, if Company is not in default of any term, provision, or covenant of this Lease or in the payment of any rents, fees or other charges to Authority, and only upon or after the occurrence of any of the following events: the inability of Company to use Airport for a period of longer than 90 consecutive days due to war, terrorism, or the issuance of any order, rule or regulation by a competent governmental authority or court having jurisdiction over Authority, preventing Company from operating its business for a period of 90 consecutive days; provided, however, that such inability or such order, rule or regulation is not due to any fault or negligence of Company.

ARTICLE 11
DISCLAIMER OF LIENS

Company agrees not to encumber the Premises indirectly or directly without prior written consent by Authority and to keep the Premises free from all encumbrances, including but not limited to, mortgages, pledges, liens (equitable or otherwise), charges, security interests or other claims of any nature.

The interest of Authority in the Premises and common use areas will not be subject to liens for any work, labor, materials or improvements made by or for Company to the Premises, whether or not the same is made or done in accordance with an agreement between Authority and Company, and it is specifically understood and agreed that in no event will Authority or the interest of Authority in the Premises or common use areas be liable for or subjected to any construction, mechanics', materialmen's, suppliers', professional, laborers' or equitable liens for materials furnished or improvements, labor or work made by or for Company to the Premises. Company is specifically prohibited from subjecting Authority's interest in the Premises or common use areas to any construction, mechanics', materialmen's, suppliers', professional, laborers' or equitable liens for improvements made by or for Company or for any materials, improvements or work for which Company is responsible for payment. Company will provide notice of this disclaimer of liens to any and all contractors or subcontractors providing any materials or making any improvements to the Premises.

In the event any construction, mechanics', materialmen's, suppliers', professional, laborers', equitable or other lien or notice of lien is filed against any portion of the Premises or common use areas for any work, labor or materials furnished to the Premises, whether or not the same is made or done in accordance with an agreement between Authority and Company, Company will cause any such lien to be discharged of record within 30 days after notice of filing thereof by payment, bond or otherwise or by posting with a reputable title company or other escrow agent acceptable to Authority, security reasonably satisfactory to Authority to secure payment of such lien, if requested by Authority, while Company contests to conclusion the claim giving rise to such lien.

Company will furnish releases or waivers as may be required to satisfy Authority that there are no outstanding claims or liens. Company will, at Company's expense, indemnify Authority, its Board Members, officers, employees, agents, servants and volunteers against any such construction, mechanics', materialmen's, suppliers', professional, laborers', equitable or other liens or claims and the attorney's fees and legal costs that could be incurred defending against such liens or claims. This obligation to indemnify and hold harmless will be construed separately and independently. It is the Parties' mutual intent that if this clause is found to be in conflict with applicable law, the clause will be considered modified by such law to the extent necessary to remedy the conflict.

ARTICLE 12

UTILITIES

12.01 Utility Infrastructure

During the Term of this Lease, Company will have the right to receive water, sanitary sewer, electric, storm drainage, telecommunication, and data services at the Premises.

12.02 Upgraded Utility Infrastructure

If Company requires infrastructure beyond what currently exists or is available to be extended to the Premises' boundary, Company agrees to pay the full cost and expense associated with the upgrade and installation of all such infrastructure related to its use of the Premises and to comply with all provisions required by Hillsborough County, the City of Tampa, or Authority for maintaining such infrastructure.

12.03 Utility Services

Company agrees to pay the full cost and expense associated with its use of all utilities, including but not limited to, water, sanitary sewer, electric, storm drainage, and telecommunication services.

12.04 Easement Rights Reserved to Authority Regarding Utility Lines and Services

Authority reserves to itself the easement and right to install, maintain, and repair underground and above ground utility lines and services on or across the Premises and common use areas. When installing new lines or services, Authority will protect any existing improvements and will avoid any unreasonable interference with Company's operations.

ARTICLE 13
INGRESS AND EGRESS

13.01 Use of Public Way

Company will have the right of ingress to and egress from the Airport, the Premises, and the common use areas for Company's officers, employees, agents, and invitees, including customers, suppliers of materials, furnishers of services, equipment, vehicles, machinery and other property. Such right will be subject to applicable laws and to Authority's right to establish Policies, Rules and Regulations, Standard Procedures, and Operating Directives governing (1) the general public, including Company's customers, and (2) access to non-public areas at the Airport by Company's employees, suppliers of materials, and furnishers of services.

13.02 Methods of Ingress or Egress

Authority may at any time temporarily or permanently close, re-route, or consent to or request the closing or re-routing of any method of ingress or egress on Airport, so long as a means of ingress and egress reasonably equivalent is concurrently made available to Company. Company hereby releases and discharges Authority from any and all claims, demands, or causes of action that Company may now or at any time hereafter have arising or alleged to arise out of such a closing or re-routing.

ARTICLE 14
INDEMNIFICATION

A. To the maximum extent permitted by Florida law, in addition to Company's obligation to provide, pay for and maintain insurance as set forth elsewhere in this Lease, Company will indemnify and hold harmless Authority, its members, officers, agents, employees, and volunteers from any and all liabilities, suits, claims, procedures, liens, expenses, losses, costs, royalties, fines and damages (including but not limited to claims for attorney's fees and court costs) caused in whole or in part by the:

1. Presence on, use or occupancy of Authority property;
2. Acts, omissions, negligence (including professional negligence and malpractice), errors, recklessness, intentional wrongful conduct, activities, or operations;
3. Any breach of the terms of this Lease;
4. Performance, non-performance or purported performance of this Lease;

5. Violation of any law, regulation, rule, Advisory Circular or ordinance;
6. Infringement of any patent, copyright, trademark, trade dress or trade secret rights; and/or
7. Contamination of the soil, groundwater, surface water, storm water, air or the environment by fuel, gas, chemicals or any other substance deemed by the Environmental Protection Agency or other regulatory agency to be an environmental contaminant;

by Company or Company's officers, employees, agents, volunteers, subcontractors, invitees, or any other person directly or indirectly employed or utilized by Company whether the liability, suit, claim, procedure, lien, expense, loss, cost, fine or damages is caused in part by an indemnified party. This indemnity obligation expressly applies, and shall be construed to include any and all claims caused in part by negligence, acts or omissions of the Authority, its members, officers, agents, employees and volunteers.

- B. In addition to the duty to indemnify and hold harmless, Company will have the separate and independent duty to defend Authority, its members, officers, agents, employees, and volunteers from all suits, claims, proceedings, or actions of any nature seeking damages, equitable or injunctive relief, liens, expenses, losses, costs, royalties, fines or attorney's fees or any other relief in the event the suit, claim, or action of any nature arises in whole or in part from the:
1. Presence on, use or occupancy of Authority property;
 2. Acts, omissions, negligence (including professional negligence and malpractice), errors, recklessness, intentional wrongful conduct, activities, or operations;
 3. Any breach of the terms of this Lease;
 4. Performance, non-performance or purported performance of this Lease;
 5. Violation of any law, regulation, rule, Advisory Circular, or ordinance;
 6. Infringement of any patent, copyright, trademark, trade dress or trade secret rights; and/or
 7. Contamination of the soil, groundwater, surface water, stormwater, air or the environment by fuel, gas, chemicals or any other substance deemed by the

Environmental Protection agency or other regulatory agency to be an environmental contaminant

by Company or Company's officers, employees, agents, volunteers, subcontractors, invitees, or any other person directly or indirectly employed or utilized by Company regardless of whether it is caused in part by Authority, its members, officers, agents, employees, or volunteers. This duty to defend exists immediately upon presentation of written notice of a suit, claim or action of any nature to Company by a party entitled to a defense hereunder. This defense obligation expressly applies, and shall be construed to include, any and all claims caused in part by negligence, acts or omissions of the Authority, it's members, officers, agents, employees and volunteers.

- C. If the above indemnity or defense provisions or any part of the above indemnity or defense provisions are limited by Fla. Stat. § 725.06(2)-(3) or Fla. Stat. § 725.08, then with respect to the part so limited, Company agrees to the following: To the maximum extent permitted by Florida law, Company will indemnify and hold harmless Authority, its members, officers, agents, employees, and volunteers from any and all liabilities, damages, losses, and costs, including, but not limited to, reasonable attorneys' fee, to the extent caused by the negligence, recklessness, or intentional wrongful conduct of Company and persons employed or utilized by Company in the performance of this Lease.
- D. If the above indemnity or defense provisions or any part of the above indemnity or defense provisions are limited by Florida Statute § 725.06 (1) or any other applicable law, then with respect to the part so limited the monetary limitation on the extent of the indemnification shall be the greater of the (i) monetary value of this Lease, (ii) coverage amount of Commercial General Liability Insurance required under this Lease, or (iii) \$1,000,000.00. Otherwise, the obligations of this Article will not be limited by the amount of any insurance required to be obtained or maintained under this Lease.
- E. In addition to the requirements stated above, to the extent required by Florida Department of Transportation (FDOT) Public Transportation Grant Agreement and to the fullest extent permitted by law, the Company shall indemnify and hold harmless the State of Florida, FDOT, including the FDOT's officers and employees, from liabilities, damages, losses and costs, including, but not limited to, reasonable attorney's fees, to the extent caused by the negligence, recklessness or intentional wrongful misconduct of the Company and persons employed or utilized by the Company in the performance of this Lease. This indemnification in this paragraph shall survive the termination of this Lease. Nothing contained in this paragraph is intended nor shall it constitute a waiver of the State of Florida's and FDOT's sovereign immunity.

- F. Company's obligations to defend and indemnify as described in this Article will survive the expiration or earlier termination of this Lease until it is determined by final judgment that any suit, claim or other action against Authority, its members, officers, agents, employees, and volunteers its fully and finally barred by the applicable statute of limitations or repose.
- G. Nothing in this Article or Lease will be construed as a waiver of any immunity from or limitation of liability Authority, or its members, officers, agents, employees, and volunteers may have under the doctrine of sovereign immunity under common law or statute.
- H. Authority and its members, officers, agents, employees, and volunteers reserve the right, at their option, to participate in the defense of any suit, without relieving Company of any of its obligations under this Article.
- I. If the above subarticles A – H or any part of subarticles A – H are deemed to conflict in any way with any law, the subarticle or part of the subarticle will be considered modified by such law to remedy the conflict.

ARTICLE 15
INSURANCE

15.01 Insurance Terms and Conditions

Company must maintain the following limits and coverages uninterrupted or amended through the Term of this Lease. In the event the Company becomes in default of the following requirements the Authority reserves the right to take whatever actions deemed necessary to protect its interests. Required liability policies other than Workers' Compensation/Employer's Liability and Professional Liability will provide that the Authority, members of the Authority's governing body, and the Authority's officers, volunteers, agents, and employees are included as additional insureds.

The minimum limits of insurance (inclusive of any amounts provided by an umbrella or excess policy) covering ongoing operations performed by, or on behalf of, the Company under this Lease or the use or occupancy of Authority premises by, or on behalf of, the Company in connection with this Lease, will be the amounts specified herein. To the extent it is used to meet the minimum limit requirements, any Umbrella or Excess coverage shall follow form to the Employer's Liability, Commercial General Liability and Business Auto Liability coverages, including all endorsements and additional insured requirements. Any applicable Aggregate Limits in the Umbrella or Excess policy(ies) shall not be shared or diminished by claims unrelated to this Contract.

15.02 Limits and Requirements

A. Workers' Compensation/Employer's Liability

The minimum limits of insurance are:

Part One:	"Statutory"
Part Two:	
Each Accident	\$1,000,000
Disease – Policy Limit	\$1,000,000
Disease – Each Employee	\$1,000,000

B. Commercial General Liability

The minimum limits of insurance covering the work performed pursuant to this Contract will be the amounts specified herein. Coverage will be provided for liability resulting out of, or in connection with, ongoing operations performed by, or on behalf of, the Company under this Contract or the use or occupancy of Authority premises by, or on behalf of, the Company in connection with this Contract. Coverage shall be provided on a form no more restrictive than ISO Form CG 00 01. Additional insurance coverage shall be provided on a form no more restrictive than ISO Form CG 20 10 10 01 and CG 20 37 10 01.

	<u>Lease Specific</u>
General Aggregate	\$1,000,000
Each Occurrence	\$1,000,000
Personal and Advertising Injury	\$1,000,000
Each Occurrence	\$1,000,000

C. Aircraft Liability Insurance

The minimum limits of Aircraft Liability insurance (inclusive of any amounts provided by an umbrella or excess policy) including Passenger's Liability Coverage covering all owned, leased, hired and non-owned aircraft are:

Bodily Injury, Personal Injury and Property Damage Liability	\$1,000,000
Combined single limit	

D. Property Insurance – Contents

No proof of property insurance covering contents is required by Authority; however, Company will be responsible for maintaining adequate insurance for all contents during the term of the Lease.

15.03 Waiver of Subrogation

Company, for itself and on behalf of its insurers, to the fullest extent permitted by law without voiding the insurance required hereunder, waives all rights against Authority, members of Authority's governing body and the Authority's officers, volunteers, agents, and employees, for damages or loss to the extent covered and paid for by any insurance maintained by Company.

15.04 Conditions of Acceptance

The insurance maintained by the Company must conform at all times with the Authority's Standard Procedure S250.06, Contractual Insurance Terms and Conditions, attached hereto as Exhibit B, which may be amended from time to time, and is posted on the Authority website at www.TampaAirport.com > Learn about TPA > Airport Business > Procurement > Additional Supplier Resources – Contractual Insurance Terms and Conditions.

ARTICLE 16
PROPERTY DAMAGE

16.01 Partial or Extensive Damage

In the event all or a portion of the Premises is partially and/or extensively damaged by fire, explosion, the elements, a public enemy, Act of God, or other casualty, but not rendered untenable, Company will give Authority immediate notice thereof, and Authority will make the repairs with due diligence, at its own cost and expense, or either Party may terminate this Lease in accordance with Article 4.04 above.

16.02 Complete Destruction

In the event the Premises are completely destroyed by fire, explosion, the elements, a public enemy, Act of God, or other casualty or are so damaged as to render the entire Premises untenable, and the Premises cannot be repaired within 120 days, Company will give Authority immediate notice thereof, and Authority will be under no obligation to repair, replace, or reconstruct said Premises. In the event Authority elects not to repair, replace, or reconstruct said Premises, Authority will not be

required to grant alternative premises, and this Lease and the obligations of the Parties hereunder will terminate.

16.03 Abatement of Rent

In the event the Premises are damaged or destroyed as a result of the act or omission of Company, including negligence, Company's rents, fees and other charges will not abate.

16.04 Destruction as a Result of Company's Negligence

Company will be responsible for all costs to repair or rebuild that portion of the Premises damaged or destroyed as a result of Company's act or omission.

16.05 Limits of Authority's Obligations Defined

Redecoration, replacement, and refurbishment of furniture, fixtures, equipment, and supplies will be the responsibility of and paid for by Company, and any such redecoration and refurbishing or re-equipping will be of equivalent quality to that originally installed hereunder. Authority will not be responsible to Company for any claims related to loss of use, loss of profits, or loss of business resulting from any partial, extensive, or complete destruction of the Premises regardless of cause of damage.

16.06 Waiver of Subrogation

To the extent such insurance permits, and then only to the extent collected or collectable by Company under its property insurance coverage, Company waives any and all claims against Authority and its agents, servants and employees for loss or damage to property.

ARTICLE 17

COMPLIANCE WITH LAWS, REGULATIONS, ORDINANCES, RULES

Company, its officers, employees, agents, subcontractors, or those under its control, will at all times comply with applicable federal, state, and local laws and regulations, Airport Rules and Regulations, Policies, Standard Procedures and Operating Directives as are now or may hereinafter be prescribed by Authority, all applicable health rules and regulations and other mandates whether existing or as promulgated from time to time by the Federal, State, or local government, or Authority including, but not limited to, permitted and restricted activities, security matters, parking, ingress and egress, environmental and storm water regulations and any other operational matters related to the operation of the Airport. Company, its officers, employees, agents, subcontractors, and those under its control will comply with safety, operational, or security measures required of Company or Authority by the FAA or Transportation Security Administration

(TSA). If Company, its officers, employees, agents, subcontractors or those under its control will fail or refuse to comply with said measures, and such non-compliance results in a monetary penalty being assessed against Authority, then, in addition to any other remedies available to Authority, Company will be responsible and will reimburse Authority in the full amount of any such monetary penalty or other damages. This amount must be paid by Company within ten days of written notice.

ARTICLE 18
FAA APPROVAL

This Lease may be subject to approval of the FAA. If the FAA disapproves this Lease, it will become null and void, and both Parties will bear their own expenses relative to this Lease, up to the date of disapproval.

ARTICLE 19
ENVIRONMENTAL

19.01 General Conditions

Notwithstanding any other provisions of this Lease, and in addition to any and all other requirements of this Lease or any other covenants, representations, or warranties of Company, Company hereby expressly covenants, warrants, and represents to Authority, in connection with Company's operations on the Premises, the following:

- A. Company is knowledgeable of and agrees to comply with all applicable federal, state, and local environmental laws, ordinances, rules, regulations, and orders that apply to Company's facilities or operations at the Premises and acknowledges that such environmental laws, ordinances, rules, regulations, and orders change from time to time, and Company agrees to keep informed of any such future changes.

- B. In addition to any and all other requirements of Company to indemnify and hold Authority harmless contained in this Lease, Company agrees to hold harmless and indemnify Authority for any violation by Company of such applicable federal, state, and local environmental laws, ordinances, rules, regulations, and orders and for any non-compliance by Company with any permits issued to Company pursuant to such environmental laws, which hold harmless and indemnity will include but not be limited to, enforcement actions to assess, abate, remediate, undertake corrective measures, and monitor environmental conditions and for any monetary penalties, costs, expenses, or damages, including natural resource damages, imposed against Company, its employees, invitees, suppliers, or service providers or against Authority by reason of Company's violation or non-compliance.

- C. Company agrees to cooperate with any investigation, audit, or inquiry by Authority or any governmental agency regarding possible violation of any environmental law or regulation upon the Premises.
- D. Company agrees that all remedies of Authority as provided herein with regard to violation of any federal, state, or local environmental laws, ordinances, rules, regulations, or orders will be deemed cumulative in nature and will survive termination of this Lease.
- E. Company agrees that any notice of violation, notice of non-compliance, or other enforcement action of the nature described herein will be provided to Authority within 24 hours of receipt by Company or Company's agent. Any violation or notice of violation or non-compliance with federal, state, or local environmental law or ordinance that Company fails to rectify within the cure period established in the "Default and Termination" Article of this Lease will be deemed a default under this Lease. Any such default that is not cured will be grounds for termination of this Lease.
- F. In entering this Lease, Authority expressly relies on the covenants, representations, and warranties of Company as stated herein.

19.02 Environmental Considerations

- A. Company, its officers, agents, servants, employees, invitees, independent contractors, successors, or assigns will not discharge or spill any Hazardous Substance, as defined herein, into any component of the storm drainage system or onto any paved or unpaved area within the boundaries of the Premises. In addition, Company will not discharge or spill any Hazardous Substance into any component of the sanitary sewer system without first neutralizing or treating same as required by applicable anti-pollution laws or ordinances, in a manner satisfactory to Authority and other public bodies, Federal, State, or local, having jurisdiction over or responsibility for the prevention of pollution of canals, streams, rivers, and other bodies of water. Company's discharge, spill or introduction of any Hazardous Substance onto the Premises or into any component of Authority's sanitary or storm drainage systems will, if not remedied by Company with all due dispatch, at the sole discretion of Authority, be deemed a default and cause for termination of this Lease by Authority, subject to notice and cure. Such termination will not relieve Company of or from liability for such discharge or spill.
- B. If Company is deemed to be a generator of hazardous waste, as defined by federal, state, or local law, Company will obtain a generator identification number from the U. S. Environmental Protection Agency (EPA) and the appropriate generator permit and will

comply with all federal, state, and local laws, and any rules and regulations promulgated thereunder, including but not limited to, ensuring that the transportation, storage, handling, and disposal of such hazardous wastes are conducted in full compliance with applicable law.

- C. Company agrees to provide Authority, within 10 days after Authority's request, copies of all hazardous waste permit application documentation, permits, monitoring reports, transportation, responses, storage and disposal plans, material safety data sheets and waste disposal manifests prepared or issued in connection with Company's use of the Premises.
- D. At the end of the Lease, Company will dispose of all solid and hazardous wastes and containers in compliance with all applicable regulations. Copies of all waste manifests will be provided to Authority at least 30 days prior to the end of the Lease.

19.03 Hazardous Substance and Solid Waste

Hazardous Substances shall mean any substance that (i) the presence of which requires investigation, reporting, removal or remediation under any Environmental Law; (ii) that is or becomes defined as a "hazardous waste," "hazardous substance," "hazardous material," "extremely hazardous substance," or other type of pollutant or contaminant under any applicable Environmental Law; (iii) that is toxic, reactive, explosive, corrosive, flammable, radioactive, carcinogenic, mutagenic, teratogenic, or otherwise hazardous and is or becomes regulated by any applicable Environmental Law; (iv) that is or contains oil, gasoline, diesel fuel, aviation fuel, or other petroleum hydrocarbons, products or derivatives, other than petroleum, crude oil, and petroleum products to the extent contained within regularly operated motor vehicles; (v) that is or contains PCBs, asbestos, radon, urea formaldehyde or any substance that contains per- and polyfluoroalkyl substances (PFAS); (vi) that is fungi or bacterial matter which reproduces through the release of spores or the splitting of cells, including but not limited to, mold (including, without limitation, penicillium/aspergillus and stachybotrys chartarum), and Legionella (legionella pneumophila); or (vii) the presence of which causes or threatens to cause a nuisance upon the land or poses or threatens to pose a hazard to the health or safety of any person, to plant or animal life, or to the environment, including, but not limited to, sewage, sludge, industrial slag, solvents and/or any other similar substances or materials. Notwithstanding the foregoing, "Hazardous Substances" shall not include (i) "de minimis" quantities of such materials; (ii) substances customarily present in the ordinary course of business of ownership, operation and maintenance of a residential and commercial mixed-use property in a prudent manner, but only during the period that the same are stored in reasonable and customary quantities and stored and/or used in accordance with applicable Environmental Laws; or (iii) any quantities of such materials which are permitted to remain in the environment, including soil,

sediments, groundwater, or other environmental media pursuant to principles of risk-based corrective action under applicable Environmental Laws.

Solid Waste shall mean (1) any waste that is or becomes defined as a "solid waste", "waste", "special waste", "garbage", or "commercial solid waste" under any environmental law, including but not limited to, the rules of the FDEP, specifically Chapter 62-702, FAC; or (2) any waste that can require special handling and management, including but not limited to, white goods, waste tires, used oil, lead-acid batteries, construction and demolition debris, ash residue, yard trash, biological wastes, and mercury-containing devices and lamps; or (3) any waste that is not hazardous waste and that is not prohibited from disposal in a lined landfill under Rule 62-701.300, FAC; or (4) yard trash, construction and demolition debris, processed tires, asbestos, carpet, cardboard, paper, glass, plastic, or furniture other than appliances.

19.04 Prior Environmental Impacts

Nothing in this Article will be construed to make Company liable in any way for any environmental impacts or release of Hazardous Substances, as defined herein, affecting the Premises that occurred prior to Company's entry upon or occupancy of the Premises by Company or that occurred as a result of the actions of Authority or any of their employees, agents, or contractors.

19.05 Off-Site Environmental Impacts

Nothing in this Article will be construed to make Company liable in any way for any environmental impacts or release of Hazardous Substances affecting the Premises that occurs by reason of the migration or flow to the Premises from verifiable or documented off-site environmental impacts that is not attributable to Company's activities at the Premises.

19.06 Petroleum Storage Systems

A. At Company's expense, Company will at all times comply with all Federal, State, and local requirements, including but not limited to, the regulations of the FDEP as stated in Chapters 62-761 and 62-762, FAC, the requirements of the Federal Oil Pollution Prevention regulation found in Title 40 of the Code of Federal Regulations Part 112 (40 CFR Part 112), as well as the requirements of the Environmental Protection Commission of Hillsborough County (EPC), as may be amended or replaced, pertaining to petroleum storage tank and piping system construction, operation, inspection, and compliance monitoring programs; release detection methods and procedures; maintenance; and preventative maintenance programs. Company will be responsible for all spillage, overflow, or escape of gases, petroleum or petroleum products, and for all fines and penalties in connection therewith. All petroleum

storage systems will be registered by Company, and Company will display the registration placard as required by law.

- B. Company will train its employees and employees of fuel suppliers on proper fuel delivery and dispensing procedures with an emphasis on safety as well as on spill prevention and response. All fuel delivered to or dispensed from fuel farm facilities will be attended by a Company employee. Company will comply with all requirements of 40 CFR part 112, as may be revised or amended. As a result, Company will prepare and implement a Spill Prevention Control and Countermeasure plan as applicable. Notification and response related to the spill or release of petroleum products will be in compliance with FDEP regulations as well as EPC's requirements.
- C. Company will strictly comply with safety and fire prevention ordinances of the City of Tampa and Hillsborough County and all applicable safety regulations at the Premises that may be adopted by Authority. Company will provide adequate fire extinguishers and will establish a fuel dispensing operations manual for its employees and submit a copy to Authority.
- D. Company is responsible for all costs and expenses that may be incurred as a result of compliance with this Section.

19.07 Stormwater

Notwithstanding any other provisions or terms of this Lease, Company acknowledges that certain properties within the Premises or on Authority Owned Land are subject to stormwater rules and regulations. Company agrees to observe and abide by such stormwater rules and regulations as may be applicable to the Premises, and, if applicable, Company hereby expressly covenants, warrants, and represents to Authority, in connection with Company's operations on the Premises, the following:

- A. Company is required to submit a Notice of Intent to use the State of Florida Multi-Sector Generic Permit for Stormwater Discharge Associated with Industrial Activity. Authority and Company both acknowledge that close cooperation is necessary to ensure compliance with any stormwater discharge permit terms and conditions, as well as to ensure safety and to minimize the cost of compliance. Company acknowledges further that it may be necessary to undertake actions to minimize the exposure of stormwater to "significant materials" (as such term may be defined by applicable stormwater rules and regulations) generated, stored, handled, or otherwise used by Company by implementing and maintaining "best management practices" (BMPs) (as such term may be defined in applicable stormwater

rules and regulations). Company will establish a BMP plan for the Premises and submit a copy to Authority.

- B. Company will be knowledgeable of any stormwater discharge permit requirements applicable to Company and with which Company will be obligated to comply. The submittal of a Notice of Intent will be made by Company to the FDEP; a copy will be submitted to Authority. Company is required to comply with the following requirements including but not limited to: certification of non-stormwater discharges; collection of stormwater samples; preparation of a Stormwater Pollution Prevention Plan or similar plans; implementation of BMPs; and maintenance and submittal of necessary records. In complying with such requirements, Company will observe applicable deadlines set by the regulatory agency that has jurisdiction over the permit. Company agrees to undertake, as its sole expense, those stormwater permit requirements for which it has received written notice from the regulatory agency and that apply to the Premises, and Company agrees that it will hold harmless and indemnify Authority for any violations or non-compliance with any such permit requirements.

19.08 Environmental Inspection at End of Lease Term

- A. At least 120 days before the expiration or early termination of the initial Term or any renewal terms, as provided herein, Company will conduct an environmental inspection and examination of the Premises. At its discretion Authority may complete environmental reviews to determine if recognized environmental conditions exist that could warrant soil and groundwater sampling. If warranted by the findings of Company or Authority's inspection or if requested by Authority, a compliance audit or site assessment will be performed within the aforementioned time period by a qualified professional acceptable to Authority and report the findings to Authority. The cost for professional consulting or engineering services required for such audit will be at the expense of Company. If a site assessment is conducted, Company agrees to pay all associated laboratory and testing fees incurred to test and analyze samples collected during the site assessment process. Authority may also choose to conduct the compliance audit or site assessment. If the results of the assessment indicate that the Premises have been impacted by the release of Hazardous Substances or if hazardous waste is detected, Company will immediately take such action as is necessary and will provide a substantial guaranty in a form and content acceptable to Authority that Company will clean up the contamination at its own expense, at no expense to Authority, and in accordance with applicable Federal, State, and local laws to the extent that it is obligated to do so by virtue of the foregoing provisions of this Article.
- B. During the period of a cleanup due to the environmental condition of the Premises or common use areas, Company's obligations, including the payment of rents, fees and other

charges under the existing terms of the Lease will continue in full force and effect, in addition to any other damages for which Company may be liable.

- C. The firm conducting cleanup work must be approved by Authority, and the methodology used by such firm must be consistent with engineering practices and methods required by the State of Florida or the United States government and must be reasonably acceptable to Authority.

ARTICLE 20

AMERICANS WITH DISABILITIES ACT

Company will comply with the applicable requirements of the Americans with Disabilities Act; the Florida Americans with Disabilities Accessibility Implementation Act; Florida Building Code, Florida Accessibility Code for Building Construction; and any similar or successor laws, ordinances, rules, standards, codes, guidelines, and regulations and will cooperate with Authority concerning the same subject matter.

ARTICLE 21

NON-DISCRIMINATION

These provisions apply to all work performed under this Lease. Failure to comply with the terms of these provisions may be sufficient grounds to:

- A. Terminate this Lease;
- B. Seek suspension/debarment; or
- C. Any other action determined to be appropriate by Authority or the FAA.

21.01 Civil Rights – General – 49 USC § 47123

- A. Compliance:

Company agrees that it will comply with pertinent statutes, Executive Orders and such rules as are promulgated to ensure that no person will, on the grounds of race, creed, color, national origin, sex, age, or handicap, be excluded from participating in any activity conducted with or benefitting from Federal assistance.

B. Duration:

- (1) This provision binds Company from the effective date through the completion of this Lease. This provision is in addition to that required of Title VI of the Civil Rights Act of 1964.
- (2) This provision also obligates Company or its transferee for the period during which Federal assistance is extended to the Airport through the Airport Improvement Program, except where Federal assistance is to provide, or is in the form of, personal property, real property or interest therein, structures or improvements thereon. In these cases, the provision obligates Company or any transferee for the longer of the following periods:
 - (a) The period during which the property is used by Authority or any transferee for a purpose for which Federal assistance is extended, or for another purpose involving the provision of similar services or benefits; or
 - (b) The period during which Authority or any transferee retains ownership or possession of the property.

21.02 Civil Rights – Title VI Assurances

A. Compliance with Non-Discrimination Requirements:

During the performance of this Lease, Company, for itself, its assignees, successors in interest, subcontractors and consultants agrees as follows:

- (1) **Compliance with Regulations:** Company will comply with the Title VI List of Pertinent Non-Discrimination Statutes and Authorities, as they may be amended from time to time, which are herein incorporated by reference and made a part of this Lease.
- (2) **Non-Discrimination:** Company, with regard to the work performed by it during this Lease, will not discriminate on the grounds of race, color, or national origin in the selection and retention of subcontractors, including procurements of materials and leases of equipment. Company will not participate directly or indirectly in the discrimination prohibited by the Acts and the Regulations, including but not limited to those listed at Section 21.02(B) below, including employment practices when this Lease covers any activity, project, or program set forth in Appendix B of 49 CFR Part 21.

- (3) **Solicitations for Subcontracts, Including Procurements of Materials and Equipment:** In all solicitations, either by competitive bidding or negotiation made by Company for work to be performed under a subcontract, including procurements of materials, or leases of equipment, each potential subcontractor or supplier will be notified by Company of Company's obligations under this Lease and the Acts and the Regulations relative to Non-Discrimination on the grounds of race, color, or national origin.
- (4) **Information and Reports:** Company will provide all information and reports required by the Acts, the Regulations, and directives issued pursuant thereto and will permit access to its books, records, accounts, other sources of information, and its facilities as may be determined by Authority or the FAA to be pertinent to ascertain compliance with such Acts, Regulations, and directives. Where any information required of a contractor is in the exclusive possession of another who fails or refuses to furnish the information, Company will so certify to Authority or the FAA, as appropriate, and will set forth what efforts it has made to obtain the information.
- (5) **Sanctions for Non-compliance:** In the event of Company's non-compliance with the Non-Discrimination provisions of this Lease, Authority will impose such Lease sanctions as it or the FAA may determine to be appropriate, including, but not limited to, cancelling, terminating, or suspending this Lease, in whole or in part.
- (6) **Incorporation of Provisions:** Company will include the provisions of paragraphs one through six of this Article in every subcontract, including procurements of materials and leases of equipment, unless exempt by the Acts, the Regulations and directives issued pursuant thereto. Company will take action with respect to any subcontract or procurement as Authority or the FAA may direct as a means of enforcing such provisions including sanctions for non-compliance. Provided, that if Company becomes involved in, or is threatened with, litigation by a subcontractor or supplier because of such direction, Company may request Authority to enter into any litigation to protect the interests of Authority. In addition, Company may request the United States to enter into the litigation to protect the interests of the United States.

B. **Title VI List of Pertinent Non-Discrimination Authorities:**

During the performance of this Lease, Company, for itself, its assignees, and successors in interest agrees to comply with the following non-discrimination statutes and authorities:

- (1) Title VI of the Civil Rights Act of 1964 (42 U.S.C. § 2000d et seq., 78 stat. 252) (prohibits discrimination on the basis of race, color, national origin);
- (2) 49 CFR Part 21 (Non-discrimination In Federally-Assisted Programs of The Department of Transportation—Effectuation of Title VI of The Civil Rights Act of 1964);
- (3) The Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (42 U.S.C. § 4601) (prohibits unfair treatment of persons displaced or whose property has been acquired because of Federal or Federal-aid programs and projects);
- (4) Section 504 of the Rehabilitation Act of 1973, (29 U.S.C. § 794 et seq.), as amended (prohibits discrimination on the basis of disability); and 49 CFR Part 27;
- (5) The Age Discrimination Act of 1975, as amended (42 U.S.C. § 6101 et seq.) (prohibits discrimination on the basis of age);
- (6) Airport and Airway Improvement Act of 1982 (49 USC § 471, Section 47123), as amended (prohibits discrimination based on race, creed, color, national origin, or sex);
- (7) The Civil Rights Restoration Act of 1987 (PL 100-209) (Broadened the scope, coverage and applicability of Title VI of the Civil Rights Act of 1964, The Age Discrimination Act of 1975 and Section 504 of the Rehabilitation Act of 1973, by expanding the definition of the terms "programs or activities" to include all of the programs or activities of the Federal-aid recipients, sub-recipients and contractors, whether such programs or activities are Federally funded or not);
- (8) Titles II and III of the Americans with Disabilities Act of 1990, which prohibit discrimination on the basis of disability in the operation of public entities, public and private transportation systems, places of public accommodation, and certain testing entities (42 U.S.C. §§ 12131 – 12189) as implemented by Department of Transportation regulations at 49 CFR Parts 37 and 38;
- (9) The FAA's Non-Discrimination statute (49 U.S.C. § 47123) (prohibits discrimination on the basis of race, color, national origin, and sex);
- (10) Executive Order 12898, Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations (ensures non-discrimination

against minority populations by discouraging programs, policies, and activities with disproportionately high and adverse human health or environmental effects on minority and low-income populations);

- (11) Executive Order 13166, Improving Access to Services for Persons with Limited English Proficiency, and resulting agency guidance, national origin discrimination includes discrimination because of limited English proficiency (LEP). To ensure compliance with Title VI, Company must take reasonable steps to ensure that LEP persons have meaningful access to Company's programs (70 Fed. Reg. at 74087 to 74100); and
- (12) Title IX of the Education Amendments of 1972, as amended, which prohibits Company from discriminating because of sex in education programs or activities (20 U.S.C. 1681 et seq).

C. Duration:

Company must comply with this Article during the period during which Federal financial assistance is extended to Authority, except where the Federal financial assistance is to provide, or is in the form of, personal property or real property, or interest therein, or structures or improvements thereon, in which case this provision obligates Company for the longer of the following periods:

- (1) So long as the Airport is used as an airport, or for another purpose involving the provision of similar services or benefits; or
- (2) So long as Authority retains ownership or possession of the property.

ARTICLE 22
NON-EXCLUSIVE RIGHTS

Notwithstanding anything herein contained that may be, or appear to be, to the contrary, it is expressly understood and agreed that the rights granted under this Lease are non-exclusive and Authority herein reserves the right to grant similar privileges to another lessee or other tenants on other parts of the Airport.

ARTICLE 23
RIGHT TO DEVELOP AIRPORT

It is covenanted and agreed that Authority reserves the right to further develop or improve the Airport and all landing areas and taxiways as it may see fit, regardless of the desires or views of Company or its subcontractors and without interference or hindrance.

ARTICLE 24
RIGHT OF ENTRY

Authority will have the right to enter the Premises for the purpose of periodic inspection of the Premises from the standpoint of safety and health, and monitoring of Company's compliance with the terms of this Lease.

ARTICLE 25
RIGHT OF FLIGHT

Authority reserves, for the use and benefit of the public, a right of flight for the passage of aircraft in the airspace above the surface of the real property owned by Authority, including the Premises, together with the right to cause in said airspace such noise as may be inherent in the operation of aircraft, now known or hereafter used, for navigation of or flight in said airspace, and for the use of said airspace for landing on, taking off from or operating on Airport.

Company expressly agrees for itself, its successors and assigns, to restrict the height of structures, objects of natural growth and other obstructions on the Premises to such a height so as to comply with Federal Aviation Regulations, Part 77 and Authority zoning. Company further expressly agrees for itself, its successors and assigns, to prevent any use of the Premises or common use areas that would interfere with or adversely affect the operation or maintenance of Airport or otherwise constitute an Airport hazard.

In the event Company (or anyone holding through Company) interferes with Authority's right of free passage, Authority reserves the right to enter upon the Premises and to remove the offending structure or object and cut the offending natural growth, all of which shall be at the expense of Company.

ARTICLE 26
PROPERTY RIGHTS RESERVED

This Lease will be subject and subordinate to all the terms and conditions of any instruments and documents under which Authority acquired the land or improvements thereon, of which said Premises are a part. Company understands and agrees that this Lease will be subordinate to the provisions of any existing or

future agreement between Authority and the United States of America, or any of its agencies, relative to the operation or maintenance of the Airport, the execution of which has been or may be required as a condition precedent to the expenditure of federal funds for the development of the Airport, and to any terms or conditions imposed upon the Airport by any other governmental entity.

ARTICLE 27

SIGNS

27.01 Written Approval

— Except with the prior written approval of Authority, Company will not erect, maintain, or display any signs or any advertising at or on the Premises or common use areas.

27.02 Removal

Upon the expiration or termination of Lease, Company will remove, obliterate or paint out, as Authority may direct, any and all signs and advertising on the Premises and common use areas and, in connection therewith, will restore the portion of the Premises and common use areas affected by such signs or advertising to the same conditions as existed at the commencement of the term. In the event of failure on the part of Company to remove, obliterate, or paint out each and every sign or advertising and restore the Premises and common use areas, Authority may perform the necessary work, at the expense of Company.

ARTICLE 28

ASSIGNMENT AND SUBLEASING

Company is prohibited from assigning, subletting, co-opting, granting of co-tenancy, or any other arrangement that would result in the ownership, lease, or use of the Premises by an entity or individual other than Company without the prior written consent of Authority. Such consent may be withheld at the sole discretion of Authority. If assignment, sublease, co-opting, co-tenancy, or other arrangement is approved, Company will be solely responsible for ensuring that such entity or individual performs pursuant to and in compliance with the terms of this Lease.

In no event will any approved assignment, sublease, or co-tenancy, or other arrangement diminish Authority's rights to enforce any and all provisions of this Lease.

ARTICLE 29

MORTGAGE RIGHTS OF COMPANY

Company will not mortgage, pledge or hypothecate its property and leasehold interest herein.

ARTICLE 30
COMPANY TENANCY

The undersigned representative of Company hereby warrants and certifies to Authority that Company is authorized to do business in the State of Florida and that the undersigned officer is authorized and empowered to bind Company to the terms of this Lease by his or her signature thereto.

ARTICLE 31
CONDEMNATION

If the whole or any part of the Premises is acquired by a condemning authority, either by sale in lieu of condemnation or by the exercise of the power of eminent domain, then in and as a direct result of that event, this Lease will terminate from the date of sale or title vesting, and Company will have no claim whatsoever, including claims of apportionment, against Authority either for the value of any unexpired term of said Lease or for the value of leasehold improvements. However, nothing in this provision will limit or destroy any right of Company to separately claim moving costs or business loss solely against the condemning authority where statutes or other applicable law apply.

ARTICLE 32
SURRENDER OF PREMISES

Company will surrender up and deliver the Premises to Authority upon the conclusion of the Term in the same condition as existed at the commencement of the Term, ordinary wear and tear excepted. Provided Company is not in default of this Lease, Company will immediately remove all of its personal property from the Premises and common use areas at the conclusion of the Term. Failure on the part of Company to remove its personal property within 10 days after the date of termination will constitute a gratuitous transfer of title thereof to Authority for whatever disposition is deemed to be in the best interest of Authority. Any costs incurred by Authority in the disposition of such personal property will be borne by Company. If Company is in default of any rent terms of this Lease, Authority will have a lien for such rent upon any property found upon the Premises or common use areas in accordance with Florida Statutes and, in such event, Company will not remove any property from the Premises or common use areas without written approval of Authority.

ARTICLE 33
NO ACCEPTANCE OF SURRENDER

No act by Authority or Authority's agents or employees during the Term or any renewal terms will be deemed an acceptance of the surrender of this Lease, and no acceptance of a surrender will be valid unless in writing.

ARTICLE 34
PERSONAL PROPERTY

Any personal property of Company or others placed in the Premises or common use areas will be at the sole risk of Company, and Authority will not be liable for any loss or damage thereto, irrespective of the cause of such loss or damage, and Company hereby waives all rights of subrogation against or recovery from Authority for such loss or damage unless such damage or loss is the result of negligence or activity on the Premises or common use areas by Authority.

ARTICLE 35
APPLICABLE LAW AND VENUE

This Lease will be construed in accordance with the laws of the State of Florida. Venue for any action brought pursuant to this Lease will be in Hillsborough County, Florida, or in the Tampa Division of the U.S. District Court for the Middle District of Florida.

Company hereby waives any claim against Authority, and its officers, Board members, agents, or employees for loss of anticipated profits caused by any suit or proceedings directly or indirectly attacking the validity of this Lease or any part hereof, or by any judgment or award in any suit or proceeding declaring this Lease null, void, or voidable, or delaying the same, or any part hereof, from being carried out.

ARTICLE 36
AUTHORITY APPROVALS

Except as otherwise indicated elsewhere in this Lease, wherever in this Lease approvals are required to be given or received by Authority, it is understood that the Chief Executive Officer or designee is hereby empowered to act on behalf of Authority.

ARTICLE 37
ATTORNEYS' FEES AND COSTS

In the event legal action is required by Authority to enforce this Lease, Authority will be entitled to recover costs and attorneys' fees, including in-house attorney time (fees) and appellate fees.

ARTICLE 38
INVALIDITY OF CLAUSES

The invalidity of any part, portion, article, paragraph, provision, or clause of this Lease will not have the effect of invalidating any other part, portion, article, paragraph, provision, or clause thereof, and the remainder of this Lease will be valid and enforced to the fullest extent permitted by law.

ARTICLE 39

HEADINGS

The headings contained herein, including the Table of Contents, are for convenience in reference and are not intended to define or limit the scope of any provisions of this Lease. If for any reason there is a conflict between content and headings, the content will control.

ARTICLE 40

NOTICES AND COMMUNICATIONS

All notices or communications whether to Authority or to Company pursuant hereto will be deemed validly given, served, or delivered, upon receipt by the party by hand delivery, or three days after depositing such notice or communication in a postal receptacle, or one day after depositing such notice or communication with a reputable overnight courier service, and addressed as follows:

TO AUTHORITY:
(MAIL DELIVERY)
HILLSBOROUGH COUNTY AVIATION AUTHORITY
TAMPA INTERNATIONAL AIRPORT
P. O. Box 22287
TAMPA, FLORIDA 33622
ATTN: CHIEF EXECUTIVE OFFICER
OR
(HAND DELIVERY)
HILLSBOROUGH COUNTY AVIATION AUTHORITY
TAMPA INTERNATIONAL AIRPORT
4160 GEORGE J. BEAN PARKWAY
SUITE 2400, ADMINISTRATION BUILDING
TAMPA, FLORIDA 33607
ATTN: CHIEF EXECUTIVE OFFICER

TO COMPANY:
(MAIL DELIVERY)
CIVIL AIR PATROL IN AND FOR THE FLORIDA WING /
UNITED STATES AIR FORCE AUXILIARY
105 SOUTH HANSELL STREET, BUILDING 714
MAXWELL AFB, AL 36112-6332
ATTN: GENERAL COUNSEL
OR
(HAND DELIVERY)
SAME AS ABOVE.

or to such other address as either Party may designate in writing by notice to the other Party delivered in accordance with the provisions of this Article.

If the Notice is sent through a mail system, a verifiable tracking documentation such as a certified return receipt or overnight mail tracking receipt is encouraged.

Company will notify Authority in writing within 10 days following any change in Company's representative, Company's name, or Company's address indicated above.

ARTICLE 41
SUBORDINATION TO TRUST AGREEMENT

This Lease and all rights of Company hereunder are expressly subordinated and subject to the lien and provisions of any pledge, transfer, hypothecation, or assignment made at any time by Authority to secure financing. This Lease is subject and subordinate to the terms, covenants, and conditions of the Trust Agreements made by Authority authorizing the issuance of bonds by Authority. Conflicts between this Lease and the documents mentioned above will be resolved in favor of such documents.

ARTICLE 42
FEDERAL RIGHT TO RECLAIM

In the event a United States governmental agency demands and takes over the entire facilities of the Airport or the portion thereof wherein the Premises are located, for war or national emergency, for a period in excess of 90 consecutive days, then this Lease will terminate and Authority will be released and fully discharged from any and all liability hereunder. In the event of this termination, Company's obligation to pay rent will cease; however, nothing herein will be construed as relieving either Party from any of its liabilities relating to events or claims of any kind whatsoever prior to this termination.

ARTICLE 43
RADON GAS AND OTHER PROPERTY CONDITION NOTIFICATIONS

43.01 RADON GAS: In accordance with requirements of the State, the following notification statement will be included in all agreements relating to rental of real property. This is provided for information purposes only.

Radon is a naturally occurring radioactive gas that, when it has accumulated in a building in sufficient quantities, may present health risks to persons who are exposed to it over time. Levels of radon that exceed federal and state guidelines have been found in buildings in Florida. Additional information regarding radon and radon testing may be obtained from your county health department.

43.02 OTHER PROPERTY CONDITIONS: Areas of Authority property are impacted by the past release of pollutants that are regulated by FDEP. This is the result of historical airport operations, commercial and industrial activities that occurred prior to property acquisition, or naturally-occurring conditions. FDEP manages the State's site restoration program. FDEP requires site restoration to be commensurate with land use, public health and the environment. These provisions allow low levels of contaminants to remain in place and run with the land subject to the implementation of required controls including but not limited to property use restrictions, activity and use limitations,

institutional controls, or engineering controls. At the Airport, Authority worked with FDEP to develop Soil and Groundwater Use Regulations that memorialize these controls. The Soil Use Regulation provides a process for Authority to review and approve in advance all plans for soil excavation or disturbance. The Groundwater Use Regulation restricts drilling for water and requires that buildings used for human occupancy be piped to the public water system. Although the Soil and Groundwater Use Regulations apply to the Airport, the same protections and standards are generally applied at all Authority property including the general aviation airports.

As restoration projects are completed on Authority property, documents and maps are submitted to FDEP. FDEP maintains this information in an information repository that provides a self-service portal called Map Direct that allows map viewing and document download. Areas of Authority property that are undergoing a site restoration project, or have achieved a closed status, can be viewed in Map Direct. The Soil and Groundwater Use Regulations, and links to State radon protection maps and other property condition maps are posted on Authority website at www.TampaAirport.com > Learn about TPA > Airport Business > Other Business Links – Radon Gas and Other Property Conditions.

ARTICLE 44

RELATIONSHIP OF THE PARTIES

Company is and will be deemed to be an independent contractor and operator responsible to all parties for its respective acts or omissions, and Authority will in no way be responsible therefor.

ARTICLE 45

NON-EXCLUSIVE RIGHTS

This Lease will not be construed to grant or authorize the granting of an exclusive right within the meaning of 49 USC 40103(e) or 49 USC 47107(a), as may be amended from time to time, and related regulations.

ARTICLE 46

MISCELLANEOUS

Wherever used, the singular will include the plural, the plural the singular, and the use of any gender will include both genders.

ARTICLE 47

TIME IS OF THE ESSENCE

Time is of the essence of this Lease.

ARTICLE 48
COMPLETE AGREEMENT

This Lease represents the complete understanding between the Parties, and any prior agreements, or representations, whether written or verbal, are hereby superseded. This Lease may subsequently be amended only by written instrument signed by the Parties hereto, unless provided otherwise within the terms and conditions of this Lease.

[Remainder of Page is Intentionally Left Blank]

IN WITNESS WHEREOF, the Parties hereto have set their hands and corporate seals on this _____ day of _____, 2021.

ATTEST:

HILLSBOROUGH COUNTY AVIATION AUTHORITY

Jane Castor, Secretary
Address: P. O. Box 22287
Tampa, FL 33622

By: _____
Gary W. Harrod, Chairman
Address: P. O. Box 22287
Tampa, FL 33622

Signed, sealed, and delivered --
in the presence of: _____

Witness Signature

LEGAL FORM APPROVED:

Print Name

By: _____
David Scott Knight
Assistant General Counsel

Witness Signature

Print Name

HILLSBOROUGH COUNTY AVIATION AUTHORITY

STATE OF FLORIDA

COUNTY OF HILLSBOROUGH

The foregoing instrument was acknowledged before me by means of physical presence or online notarization, this ____ day of _____, 2021, by _____ in the capacity of Chairman, and by _____ in the capacity of Secretary, of the Board of Directors, Hillsborough County Aviation Authority, an independent special district under the laws of the State of Florida, on its behalf. They are personally known to me and they did not take an oath.

Signature of Notary Public – State of Florida

(Print, Type, or Stamp Commissioned Name of Notary Public)

CIVIL AIR PATROL IN AND FOR THE FLORIDA WING / UNITED STATES AIR FORCE AUXILIARY

Signed in the presence of:

Cathy Pangallo
Witness Signature

Cathy Pangallo
Print Name

Lori Milner
Witness Signature

LORI MILNER
Print Name

By: John A. Salvador
Chief Operating Officer, Civil Air Patrol

JOHN A. SALVADOR
Print Name

105 S. HANSELL Bldg 714
Print Address

Montgomery, AL 36112-5937

CIVIL AIR PATROL IN AND FOR THE FLORIDA WING / UNITED STATES AIR FORCE AUXILIARY

STATE OF ALABAMA
COUNTY OF MONTGOMERY

The foregoing instrument was acknowledged before me by means of physical presence or online notarization, this 2nd day of August, 2021, by Rebecca D. Lee as Paralegal for Civil Air Patrol
(type of authority) (name of party on behalf of whom instrument was executed)

Rebecca D. Lee
Signature of Notary Public – State of ALABAMA

Rebecca D. Lee
(Print, Type, or Stamp the Full Name of Notary Public)

Personally known to me OR Produced Identification
Type of Identification Produced

LEGEND

A PREMISES - 7,436 SF ±

B PREMISES - 3,150 SF ±

TOTAL - 10,586 SF ±

EXHIBIT A-2 CIVIL AIR PATROL PREMISES DETAIL

AUGUST 2020

Exhibit A – 3 Page 1 of 2

Legal Description and Sketch

September 2020

Area – A Legal Description and Sketch (Civil Air Patrol - Vandenberg Airport)

A portion of the land lying within Section 31, Township 28 South, Range 20 East, Hillsborough County, Florida, more particularly described as follows:

Commence from the Southeast corner of the Southeast 1/4 of the Northwest 1/4 of Section 31, Township 28 South, Range 20 East; thence North 00°03'21" West along the East line of said Southeast 1/4 of the Northwest 1/4 of Section 31 a distance of 86.39 feet; thence South 90°00'00" West a distance of 736.63 feet to the POINT OF BEGINNING;

thence South 00.00.00" East a distance of 28.00 feet; thence South 85°54'52" West a distance of 140.36 feet; thence North 00.00.00" East a distance of 70.00 feet; thence North 90°00'00" East a distance of 88.00 feet; thence South 00.00.00" East a distance of 32.00 feet; thence North 90°00'00" East a distance of 52.00 feet to the POINT OF BEGINNING.

Containing 7,436.00 square feet (0.17 acres), more or less.

NOTES:

1. BASIS OF BEARING IS THE EAST LINE OF THE SE 1/4 OF THE NW 1/4 OF SECTION 31, AS SHOWN.
2. NO TITLE SEARCH OR REPORT WAS PROVIDED.

Exhibit A – 3 Page 2 of 2

Legal Description and Sketch

Area – B Legal Description and Sketch (Civil Air Patrol - Vandenberg Airport)

A portion of the land lying within Section 31, Township 28 South, Range 20 East, Hillsborough County, Florida, more particularly described as follows:

Commence from the Southeast corner of the Southeast 1/4 of the Northwest 1/4 of Section 31, Township 28 South, Range 20 East; thence North 00°03'21" West along the East line of said Southeast 1/4 of the Northwest 1/4 of Section 31 a distance of 118.39 feet; thence South 90°00'00" West a distance of 876.60 feet to the POINT OF BEGINNING;

thence South 00°00'00" East a distance of 70.00 feet; thence South 90°00'00" West a distance of 45.00 feet; thence North 00°00'00" East a distance of 70.00 feet; thence

North 90°00'00" East a distance of 45.00 feet to the POINT OF BEGINNING.

Containing 3,150.00 square feet (0.07 acres), more or less.

	Land Square Feet	Building Square Feet
Area - A	7,436	3,024
Area - B	3,150	864
Summary Total	10,586	3,888