
	[image: conventionCenterLogo] [image: CITYLOGO]

	
City of Yakima and Yakima Convention Center

Request for Proposals No. 11304P

for:

Food and Beverage Services

	

January 17, 2013

Notice to Proposers
Request for Proposals No. 11304P

Notice is hereby given by the undersigned that sealed Requests for Proposals will be accepted in the office of the Yakima City Clerk, Yakima City Hall, 129 N. 2nd Street, Yakima, Washington 98901 until the hour of 3:00 PM February 14, 2013 and Respondents names will be publicly read for:
Yakima Convention Center Food & Beverage Catering Services

A pre-proposal/site visit conference will be held at 1:00 PM on January 28, 2013 at the Administrative Offices of the Yakima Convention Center. 10 North 8th Street, Yakima, WA 98901. Attendance is not mandatory, however, Proposers are STRONGLY urged to attend.

Request for Proposal Packets are available online at www.yakimawa.gov/services/purchasing or in the office of the Purchasing Manager, City Hall, Yakima, Washington. 509-575-6093.

The City of Yakima reserves the right to reject any and all RFP’s.

Dated this 15th day of January, 2013

(Seal)

Sue Ownby, CPPO
Purchasing Manager

Publish on January 17th and January 18th, 2013

YHR acct. 	170325-57110440

	

REQUEST FOR PROPOSALS NO. 11304P
ON-SITE FOOD AND BEVERAGE SERVICES AT
THE YAKIMA CONVENTION CENTER
YAKIMA, WASHINGTON
TABLE OF CONTENTS
	Page Number
NOTICE TO PROPOSERS
INFORMATION TO PROPOSERS
A. Time, Place and Definitions of Proposal Submission	6
B. Form of Proposal	8
C. Proposal Conditions	9
D. Additional Information	10
E. Equipment	16
F. General	16
G. Interpretation of Documents	17
H. Withdrawal of Proposals	17
I. Proposal Evaluation	18
J. Schedule of Project	19
K. Estimated Project Completion Schedule	19

SCHEDULE "A"
The Yakima Convention Center
Food and Beverage Services Proposal	20

SCHEDULE "B"
Business Questionnaire	21

SCHEDULE "C"
Contract Options	26

SCHEDULE "D"
Menu Details - Food and Beverage Functions and Facilities	27

SCHEDULE "E"
Additional Information	27

SCHEDULE "F"
Comments on Food and Beverage Services Contract	28

SCHEDULE "G"
Non-Collusion Affidavit	29

SCHEDULE "H"
Food and Beverage Services Contract for
The Yakima Convention Center	30

1. Purpose	30
2. Term and Option to Extend	31
3. Incorporation of Contractor’s Proposal	31
4. Guaranteed Minimums and Commissions	31
5. Accounting	32
6. Authority	33
7. Exclusive Catering, Concession and Vending Rights	33
8. Food and Beverage Services	34
9. Other Services	34
10. Vending Services and Sales	34
11. Operating Conditions	35
12. Right of Entry and Use	36
13. Personnel	36
14. Uniforms and Linens	38
15. Quality of Goods	38
16. Menus	38
17. Procurement, Handling, and Sale of Food and Beverages	39
18. Sale of Alcoholic Beverages	40
19. Advertising	41
20. Food and Beverage Samples	41
21. Equipment and Small wares	41
22. Maintenance, Repair and Sanitation	42
23. Job Inspection	43
24. Alterations and Modifications	44
25. Rodent Control	44
26. Affirmative Action	44
27. Equal Employment and Nondiscrimination	45
28. Osha and Wisha	45
29. Minimum Sanitation Regulations and Job Inspection	45
30. Taxes and Assessments	46
31. Status of Contractor	46
32. No Guarantee	46
33. No Conflict Of Interest	46
34. Compliance with Law	46
35. No Insurance Provided By Owner	46
36. Indemnity, Hold Harmless, and Defense	47
37. Insurance Provided By Contractor	47
38. Additional Insurance Conditions	48
39. Waiver of Damage Claims and Subrogation	49
40. Performance Bond	49
41. Assignment	49
42. Removal of Subcontractor	49
43. Subordination	49
44. Payment for Utilities	50
45. Waiver of Bureau Liability	50
46. Default or Breach	50
47. Effect of Default or Breach	51
48. Termination without Default or Breach	52
49. Non-Waiver	52
50. Severability	52
51. Modification	52
52. Section or Paragraph Headings	53
53. Notices	53
54. Governing Law	53
55. Venue	53

APPENDIX 1
Smallwares and Contractor Supplied Equipment	55

APPENDIX 2
Selected Data	56

APPENDIX 3
Food Service Equipment List 	61

	
Page 2 of 64

INFORMATION TO PROPOSERS

A.	TIME, PLACE AND DEFINITIONS OF PROPOSAL SUBMISSION

1.	The proposer shall complete and submit one (1) original and seven (7) copies and one (1) electronic copy of the proposal documents consisting of all required submittals.

2.	To be considered, sealed proposals must be received by mail or in person at the City Clerk’s Office, Yakima City Hall, 129 No. 2nd St., Yakima, WA. 98901 in a sealed envelope, not later than 3:00 p.m. Pacific Standard Time, on February 14, 2013.

3.	The proposer(s) shall identify his proposal on the outside of the envelope by writing the words:
"Proposal No. 11304P - Do Not Open -
Yakima Convention Center Catering Services
3:00 p.m. February 14, 2013"

4.	Questions regarding any aspect of the proposal documents or any other matter to this solicitation shall be directed in an email to: (Please note there are 2 contacts to accommodate vacation schedules. Any correspondence shall be sent to both contacts.)
			Sue Ownby, Purchasing Manager
			Email: sue.ownby@yakimawa.gov
			Maria Mayhue, Senior Buyer
			Email: maria.mayhue@yakimawa.gov

5.	Definitions:	The following definitions will apply to the document herein:

	a.	Proposal - the document or documents submitted by proposers in answer to the RFP package questions and information requested by the "Owner" relative to the food and beverage operational management contract at the Yakima Convention Center.

	b.	Proposer - that party or parties responding to the Owner's RFP, in written form, regarding the above referenced contract.

	c.	Contract - shall mean a binding agreement to provide the food and beverage service for the Owner as provided herein.

	d.	Automated Vending - food and beverage service vending for automatic machines.

	e.	Contractor - shall mean the corporation, company, partnership, firm or individual named and designated in the contract as the "Contractor", and its, his or their employees, agents and legal representatives.

	f.	The Center - The Yakima Convention Center located in Yakima, Washington.

	g.	Concession services - over the counter cash sales at fixed and mobile food and beverage concession units at the Center.

	h.	Catering services - food and beverage functions where payment is received for pre-arranged services.

	i.	Branded Name Products - food and beverage items that may be sold both within and outside the Center to the general public under the same brand name as offered for sale within the Center. .

	j.	Net Profit - gross profit less expenses (including fees) and investment depreciation.

	k.	Third Party Sales - subcontracted source sales provided from vendors other than subcontractors to the Contractor.

	l.	Gross Profit - all gross food/beverage service sales as defined under this contract less applicable sales taxes.

	m.	RFP - The formal Request for Proposal document provided to proposers for this contract.

	n.	Senior Management - Personnel from the Contractor's firm assigned to this project and relating to the following positions.
		•	General Manager (located at the Center in Yakima).
		•	Corporate, District and Regional Management Personnel (if applicable).
		•	Corporate, Marketing and Financial Liaison Personnel (if applicable).

		NOTE:	The term Corporate shall mean any person(s) located at the Contractor's Corporate Headquarters or reporting directly to Corporate Headquarters personnel if such an entity applies to the successful proposer.

	o.	Gross Food Service Sales - the total amount of money, gratuities not actually paid to employees and service charges received or charged by the Contractor, his agents, subcontractors or employees of the Contractor for all food and beverage service sales, excluding applicable taxes, made under this agreement.

	p.	Food Service Equipment - All equipment used in the storage, preparation, cooking, serving, holding and warewashing areas of the manual food service operations.

	q.	Vending Equipment - All automatic vending machine equipment that serve canned, cartoned or bottled beverages in an automated manner.

	r.	Controllable Expenses - certain out of pocket expenses associated with the daily food and beverage operations including payroll, payroll taxes, administrative and general costs, and other daily operating costs, as set out in the financial schedules set out herein.

	s.	Owner - The City of Yakima

	t.	Owner's Representative - The CEO of the Yakima Valley Visitors and Convention Bureau.
	

B.	FORM OF PROPOSAL

1.	Proposals shall be properly executed by duly authorized officers of the Proposer(s). If the Proposer(s) is/are a Corporation or Joint Venture, the Proposal must be signed in its home office(s) and on its behalf and under seal by two (2) duly authorized signing officers of the Corporation(s). The Offices held by the signing officers must be shown and all forms shall be duly notarized by a registered Notary Public.

	a.	Corporate Resolution
All corporate proposals shall include a duly executed resolution of the Board of Directors, either approving the particular proposal being submitted, or specifically authorizing and empowering a designated agent of said corporation to bind the corporation in all matters involving, related to, or incidental to the submission of a proposal hereunder and, if accepted by the Owner, the corporation's full performance under the terms of the Food and Beverage Services Contract.

	b.	Foreign (non-Washington) Corporations
Although the Owner does not require foreign corporate proposers to qualify in the City of Yakima and the State of Washington prior to submitting a proposal, it is specifically understood and agreed that any such corporation will promptly take all necessary measures to become authorized to conduct business in Washington, at their own expense, upon the written request of the Owner without regard to whether such corporation is actually awarded the contract, and, in the event that the award is made, prior to conducting any business in the State.

2.	Proposals shall consist of Schedules A through H and Appendices 1 through 3 attached hereto completed in every detail. Additional pages may be used where necessary.

	Schedule A - The Yakima Convention Center Food and Beverage Services Proposal.

	Schedule B - Business Questionnaire.

	Schedule C – Contract Options.

	Schedule D - Menu Details - Food and Beverage Functions and Facilities.

	Schedule E - Additional Information.

	Schedule F - Comments on Food and Beverage Services Contract.

	Schedule G. – Non-Collusion Affidavit

	Schedule H - Food and Beverage Services Contract

	Appendix 1 – Smallwares and Contractor Supplied Equipment

	Appendix 2 - Selected Data.

	Appendix 3 - Food Service Equipment List.

C.	PROPOSAL CONDITIONS

1.	General Information

	a.	The City of Yakima ("the Owner") is the Owner of The Yakima Convention Center ("the Center") and has granted the right to operate the Center to its CEO (the "Manager"). Included in this right is the right to provide food, beverage and related services to patrons attending events at the Center.

	b.	Projected food service attendance data at the Center is attached as Appendix B.

2.	Acceptance of Proposals
Proposals shall remain open for acceptance and be irrevocable for a period of ninety (90) calendar days from the proposal opening date. The Owner reserves the right to reject any or all proposals. The lowest proposal will not necessarily be accepted, nor will any reason for the rejection of any proposal be indicated. The Owner will review the overall qualifications and business proposals of the bidders and in its judgment, select the best qualified. After submission of a Proposal, and before acceptance of any Proposal by the Owner, the Owner may request, and Proposer shall furnish, such additional information related to the Proposer as the Owner may reasonably request.

3.	Award of Contract

	a.	As promptly as possible after the receipt and review of proposals, the Owner will notify proposers and assign a time for selected "short-listed" proposers to appear before the Owner's Selection Committee to present their proposals. Once chosen, the successful proposer shall then be required to negotiate the final terms and conditions of a contract and provide all documentation, including a certificate of insurance and a surety bond or irrevocable letter of credit.

	b.	In the event that the successful proposer does not execute the contract as herein required, the award of the contract may then be made to another proposer or the Owner may decide to call for new proposals.

	c.	Immediately after the notice of award, the Contractor(s) and his Food service Manager(s) shall begin planning in conjunction with the Owner's staff to insure fulfillment of all obligations. The Contractor(s) will be expected to provide all necessary operational coordination services upon execution of the contract, the expenses of which will be borne by the Contractor(s). The Contractor(s) will be expected to attend meetings as required by the Owner or its designee to assist in the preparation for the transition.
	
4.	Expenses in Preparation of Proposals
Neither the Owner, nor the Yakima Convention Center will be responsible for, nor pay for, any expenses incurred by the Proposer in the preparation of the proposal.

5.	Examining Documents
The Proposer will be deemed to have studied and examined all facilities and all relevant documents before proposing.

6.	Proposal Documents
Proposal documents may be obtained from the City of Yakima Purchasing Division at 129 No. 2nd Street, Yakima, Washington, 509-575-6093 or online at www.yakimawa.gov/services/purchasing.

D.	ADDITIONAL INFORMATION

1.	Content of Proposals

	a.	In selecting a Contractor for the Center, studied consideration will be given to the contents of Proposals. Proposers should describe in great detail how they propose to meet the Specifications for Contract for Food, Drink and Miscellaneous Services at the Center, including:

		1)	Proposer shall be required to provide the following basic financial obligations:
				
				i.	Minimum commission on gross food/beverage sales as proposed in the proposal documents.

				ii.	Small wares for 2,000 people

		2)	Number, qualifications, and authority of full time personnel and managers, source of part time personnel and proposed uniforms for employees and management level staff at the various service venues throughout the Center.

		3)	How the proposer proposes to continue to, and participate in the total effort of continuing the center’s successful operation.

		4).	Any other information the proposer believes will be helpful to the Owner in making a selection.

	b.	Detail and comprehensiveness of the Proposal are important to the Owner and will be considered in making the selection.

	c.	Specific factors will be applied to proposal information to assist the Owner in its task of selecting the most qualified candidate for this contract. General guidelines for review are as follows:

		1)	Financial capability to perform the contract.

		2)	Background in High-Volume food and beverage operations pertaining to multi-use services (includes "track record" in public assembly building feeding services).

		3)	Management Qualifications, especially related convention center food service backgrounds of proposed senior management proposed for this facility.

		4)	Merchandising and Sales Creativity proposed. Also examples of menu concept design, special promo decor and uniforms must be presented.

		5)	Operational Expertise as evidence in this proposal, i.e., staff training/manual procedures, provision of (availability of) daily financial data to Owner, ability to provide back-up management expertise on short notice.

		6)	A successful, detailed interview with the proposer's general manager candidate.

2.	General Scope

	a.	The Owner will award to the best qualified and responsible proposer(s) a contract to provide exclusive food and beverage service as specified herein; sell alcoholic beverages under certain conditions, operate the main kitchen, operate fixed and mobile concession stands, cater food and beverage to meeting functions and conferences, vend various refreshments and other items as approved by the Owner. In addition the Owner will require the successful proposer to operate any and all staff facilities, bar/lounges, mobile thematic food services and other food service operations as required by the Owner.

	b.	The Owner’s food and beverage facilities and equipment shall be used solely for the conduct of the described contract. The areas to be occupied by the Contractor may be subject to increase or decrease from time to time. The Owner will designate which space or areas the Contractor may use in the performance of the responsibilities as set forth herein to conform with the priorities established by the Center. These specifications will become part of the contract and be binding upon the parties thereto.

	c.	Interested parties are encouraged to visit www.yakimacenter.com. Here you will find information about the facilities and services the center offers.

	d.	Proposals shall become the property of the Owner and shall be deemed a public record as defined in RCW 42.56.

3.	Center Activities

	a.	The Center will provide a broad range of activities.

	b.	Projected event days and other operational details available are enclosed herein.

4.	Review of Plans and Analysis of Potential

	a.	Each Proposer shall visit the Center to inspect and familiarize themselves with the facilities.

	b.	The Owner will schedule a pre-proposal meeting/site visit to answer questions and clarify contract points by proposers prior to the final date of submission of proposals. This meeting will bein Yakima, WA on January 28, 2013, at 1:00 P.M., at the Administrative Offices of the Convention Center located at 10 North 8th Street, Yakima, Washington. Attendance is not mandatory, however, proposers are strongly urged to attend.

5.	Proposer's Qualifications

	a.	In order to qualify for the award of the contract, proposers must meet the following minimum qualifications. Further, the qualifications as set forth herein are designed to establish experience criteria with which the proposer demonstrates his capability to provide food and beverage service in a major convention center facility. The Owner will be particularly interested in reviewing the following proposal information:

		1).	Evidence in the form of answers to the enclosed business questionnaire or additional evidence in affidavit form:

			i.	that proposer has experience in major places of public assembly such as a convention center, which has multi-purpose facilities including exhibition halls and various sized meeting rooms, citing the number of years and the locations at which such operations are conducted;

			ii.	That proposer has operated a first-class catering/banqueting, bar/lounge, and/or concessions program involving the purchase, preparation, and serving of food and drink to the public on a mass scale; and

			iii	That proposer has experience in serving food and drink in banquet, concessions, or restaurant style to at least two thousand (2,000) persons at one sitting. Proposer must cite location of operation(s) and number of years operated.

		2)	Operating experience (minimum past 5 years) and reputation for quality of service and cooperation in line with paragraph a. above and satisfactory to the Owner.

		3)	Financial resources which, in the opinion of the Owner, are adequate to insure full and proper performance of the contract. A proposer must submit a current financial statement which is not to be older than one (1) year after the close of the accounting period. Said statement is to be certified by a certified public accountant.

		4)	Demonstrated ability to develop maximum gross receipts and potential from similar type operations;

		5)	Demonstration of a "good faith" effort to meet or exceed the goals of any Equal Opportunity programs required by the Owner for this contract.

		6)	Demonstrated abilities in other convention centers or similar facilities in the areas of:

			i.	Quality control measures to be undertaken;
			ii.	Institution of safety/emergency management programs;
			iii.	Positive results of recycling programs;

		7)	Of critical importance in the evaluation of proposers will be the ability to provide resident experienced, professional management and support services to insure a quality program satisfactory to the Owner. Resumes of all management candidates to be ultimately interviewed and selected are to be submitted to the Owner.

		8)	Literature, brochure, website etc., describing the operation(s) of the firm and such other material(s) that may be useful in determining the operating experience and reputation for quality and cooperation of the proposer and ability to begin operations as noted.

		9)	A proposer must submit an organizational chart of the proposed operation to include a manual of operational procedures for the Center's food and beverage program.

		10)	A proposer should provide in great detail and submit with the proposal a thorough evaluation of proposed sales potentials including its work papers evidencing evaluation of prime and secondary market needs and definitions, as well as its marketing and promotional programs for the term of the agreement. This program will be aimed at generating maximum food and beverage business for the Center.

		11)	Proposer should outline in great detail the following programs:
			i.	Alcohol awareness, i.e., TIPS training programs, systems and philosophy.
			ii.	A sample questionnaire for use by the Owner and guests in evaluating services. Discuss how a continuing program of this nature will be instituted and the overall program goals/objectives.
			iii.	Compliance with the new American Disabilities Act in all services performed for and on behalf of the Owner.
			iv.	Health, safety, and first aid procedures employed i.e., mouth-to-mouth resuscitation and AED training, Heimlich Maneuver training, etc.
			
	b.	The Owner may require such other information as deemed necessary to ascertain the qualifications of a proposer.

	c.	The decision of the Owner and the staff as to the acceptable qualifications of the proposer shall be final and binding without any right of appeal.

	d.	The contract under which the services as a whole shall be granted will be for a term of five (5) years, commencing on the date of execution, or the first day operator takes possession of the foodservice facilities and generates actual sales within the Center and thereafter for one (1) possible five (5) year contract extension.

6.	Facilities

		The following facilities constitute the approximate present square footage operating areas at the Center:

		South Ballroom, Suite 100 – 	1,000 SF
		South Ballroom, Suite 200 – 	1,000 SF
		South Ballroom, Suite 300 – 	1,000 SF
		South Ballroom, Suite 400 – 	1,000 SF
		South Ballroom, Suite 500 – 	1,000 SF
		South Ballroom, Suite 600 – 	1,000 SF
		Deccio Ballroom, Room A – 	1,564 SF
		Deccio Ballroom, Room B – 	1,564 SF
		Deccio Ballroom, Room C – 	5,564 SF
		Deccio Ballroom, Room D – 	5,564 SF
		Deccio Ballroom, Room E – 	5,701 SF
		Deccio Ballroom, Room F – 	1,142 SF
		Deccio Ballroom, Room G – 	1,160 SF
		Deccio Ballroom, Room H – 	1,160 SF
		Outdoor Plaza – 		6,000 SF
		Conference Room 1 – 	351 SF
		Conference Room 2 – 	463 SF
		South Lobby – 		2.641 SF
		East Lobby – 			1,210 SF
		Center and S.E. Lobby – 	5,487 SF
		Northeast Lobby – 		2,842 SF
		North Lobby – 		1,284 SF
		Kitchen – 			6,013 SF
		South Support Area – 		2,012 SF
		Equipment Storage – 		4,554 SF
		Beverage Storage – 		145 SF

	Note:	
a.	Contractor will have use of the corridor east of kitchen for a "staging area."

	b.	Catering office is approximately 400 SF.

	c. 	Mobile thematic food and beverage equipment will be utilized throughout the Center as necessary and as required.

7.	Coin-Operated Vending Services

	a.	If coin-operated vending is provided, product prices will be subject to approval by the Owner. Sub-contracting will be permitted under the terms of this contract with sub-contractor requirements as noted below. Proposals should be predicated on the basis that the Proposer shall furnish and install vending equipment in locations approved by the Owner, provided, however, that the Owner reserves the right to increase or decrease, order the hours of operation of, or change the type of equipment to be furnished:

		•	Cold Drink Machines;
		•	Hot Drink Machines;
		•	Snack Machines;
		•	No smoking related products shall be sold.

	b.	As part of the Vending Services that may be required, Contractor shall have the responsibility to:

		1)	Prepare and supply machines with appropriate beverages.

		2)	Supply appropriate condiments, utensils and napkins in any vending areas.

		3)	Maintain and clean vending machines.

		4)	Provide daily cleaning of vending counters and areas as needed to maintain a clean sanitary area.

E.	EQUIPMENT

1.	The Owner will provide the equipment and fixtures as outlined in Appendix 3 of the attached Agreement.

2.	In addition the contractor will provide smallwares and equipment as specific in the attached agreement and as outlined in Appendix 1 to said agreement. Smallwares shall become the property of the owner at the conclusion of the contract.

3.	If the Contractor wishes to add equipment beyond that which is provided by the Owner, any items purchased and installed by the Contractor shall be of a type and class approved by the Owner and in sufficient quantities to provide proper service to the patrons of the Center.

4.	All Contractor purchased equipment and furnishing shall be new, of modern design, and of first-class material and construction. The furnishings and equipment shall be of such quality, design, and finish as will be in keeping, in the opinion of the Owner's management with the general decor of the Center. All such expenditures by the Contractor must be approved in writing by the Owner before purchase and installation.

5.	Contractor understands that Owner will approve all cash and internal control systems and the monitoring thereof before their implementation. Additionally, a periodic compliance audit will be required under this Contract.

All proposal submissions are based upon an understanding and commitment to the above project goals and objectives.

F.	GENERAL

1.	Submission of a Proposal shall constitute agreement by the Proposer to the terms incorporated in this "Information to Proposers", which agreement, in the case of the "Successful Proposer," shall remain in effect during the life of the Food and Beverage Services Contract.

2.	Proposers must submit with their proposals the required contractor's qualification statement including a written statement attesting that the firm will provide all required services and fees to the Owner if selected for this contract, as well as the Equal Opportunity Program qualifying information with supporting documentation as required.

3.	The proposal documents herein include the Instructions to Proposers, sample forms and other Contract Documents including General and Supplementary Conditions, and Equipment Lists.

Each Proposer must certify under penalties of perjury that its proposal is in all respects bona fide, fair and made without collusion or fraud with any other person.

It shall be the responsibility of proposers to thoroughly familiarize themselves with the provisions of these specifications and the facilities of the present Center. The Owner is not required to give consideration to any claim of misunderstanding.

4.	The Owner reserves the right to reject any and all proposals and to waive any irregularities or informality with respect to any proposal.

5.	No proposal will be accepted from, or contract awarded to, any person, firm or corporation that is in arrears or in default to any government entity for delinquent taxes or assessments or any debt or contract whether as defaulter or bondsman.

6.	The contract with the successful Contractor will be drawn by the Owner's legal counsel and may contain such other provisions as are deemed necessary to protect the Owner's interests therein.

7.	The Contractor agrees to abide by the rules and regulations as prescribed herein and as prescribed by the Owner as the same now exists or may hereafter from time to time be changed in writing.

8.	Should any question arise as to the proper interpretation of the terms and conditions of these specifications, the decisions of the duly designated representative of the Owner shall be final.

G.	INTERPRETATION OF DOCUMENTS

1.	All questions during the Proposal period and all questions arising out of the pre-proposal conference that require further written interpretation, will be in the form of written Addendum(s) duly issued and a copy of such Addendum(s) will be mailed and delivered or faxed to each person receiving a set of proposal documents. No verbal rulings or interpretations will be held binding upon the Owner. Addendum or Addenda so issued will become part of the proposal documents and receipt thereof by the proposer shall be acknowledged in the Proposal Form.

2.	No change will be made to proposal documents by written Addendum during the four (4) full working days immediately preceding the established time for receipt of proposals.

H.	WITHDRAWING OF PROPOSALS

1.	At any time prior to the hour and date set for the opening of proposals, a proposer may withdraw his proposal, however, this will not preclude the submission of another proposal by such proposer prior to the hour and date set for the opening of bids.

[bookmark: _Toc288012081][bookmark: _Toc288155868][bookmark: _Toc288155864]I.	PROPOSAL EVALUATION

1.	Selection Process
Proposals will be evaluated by a Selection Committee utilizing the Evaluation Method and Criteria described below to rate and rank each proposal. The Selection Committee may invite one or more of the Proposers to a Selection Interview. Following a complete review of the Proposals, the Selection Committee will submit a recommendation to the City Manager for selection of a contractor. The City of Yakima/Yakima Convention Center reserves all rights as described in this RFP including, but not limited to the right to accept or reject any or all proposals, to extend the period for accepting proposals, to re-advertise the RFP at any time and to waive any minor irregularities in any proposals.

2.	Evaluation Method & Criteria
Proposals to this RFP will first be reviewed for responsiveness to the requirements. If any information is missing from the required content, the proposal may be deemed non-responsive and any further review is subject to the Owner’s discretion.

	The parties will also consider the following:

a. Qualifications of Food and Beverage service company members assigned to provide Food and Beverage services to the facility.
b. Approach to the service will be evaluated, understanding of the Convention Center’s current operations, along with understanding of the local environment.
c. Overall quality of proposal and quality of services provided.
The Review Committee will make a recommendation based on the criteria in this Proposal to award the contract to a selected for Food and Beverage services. The parties will make the final determination whether or not to award. The Owner may conduct interviews of the top scoring Proposals.
[bookmark: _Toc288012103][bookmark: _Toc288155883]3.	Evaluation Criteria
Recommendations for selection of the Service Contractor will be based on the following weighted criteria of 100 possible points:

	
	Qualification and Experience
	Points

	(1)
	Management Capacity
	0-20

	(2)
	Experience and Skill
	0-25

	(3)
	Financial Capacity
	0-25

	(4)
	Compensation
	0-30

	
	TOTAL
	100

J.	SCHEDULE OF PROJECT

1.	The following is the anticipated schedule for this project. This may be altered at the discretion of the Owner.

K.	ESTIMATED PROJECT COMPLETION SCHEDULE -
	FOOD SERVICE OPERATOR SELECTION

	
	ELEMENT	COMPLETED BY
	Release of RFP	1/17/13

	Pre-proposal meeting with proposers	1/28/13 at 1:00 P.M.

	Proposals due	2/14/13 @ 3:00 P.M.

Review of proposals and short list determined	2/25/13

	Short list presentations/Interviews (if desired)	1:00 P.M. to 5:00 P.M. 3/4/13

	Review and recommendation of operator	3/4/13

	Proposed Start-Up	5/1/13

SCHEDULE "A"
PROPOSAL NO. 11304P
YAKIMA CONVENTION CENTER
CONCESSIONS, DINING, FOOD AND BEVERAGE FACILITIES
FOOD AND BEVERAGE SERVICES PROPOSAL

	
	MUST BE SUBMITTED WITH PROPOSAL
	

WE 												______
Having examined the Food and Beverage Services Contract, do hereby offer and agree to furnish the food and beverage services described in Schedules "A" through "H" and Appendices 1-3, inclusive at the prices stated therein.

									 has received, reviewed, and agrees to and acknowledges receipt of Addenda (s) _____, _____, _____, and _____.

	 Submitted by:								
						(Company Name)
	I will sign the contract in Attachment H in its present form.

	I suggest changes to the terms and/or conditions of the contract in Attachment H and have attached a copy marked “Proposed Contract Changes” to my proposal.
		 Address:								
											

							
	(Authorized Agent or Officer)
							
	(Authorized Agent or Officer)

SCHEDULE "B"
FOOD AND BEVERAGE SERVICES
AT THE YAKIMA CONVENTION CENTER
YAKIMA, WASHINGTON

BUSINESS QUESTIONNAIRE

	
	MUST BE SUBMITTED WITH PROPOSAL
	

INSTRUCTIONS:

Proposer must present evidence that they are fully competent and have the necessary facilities, experience and financial resources to fulfill the conditions of the Food and Beverage Services Contract. To provide the Owner with information on these points, proposers must submit, as part of their proposals, information stipulated in this questionnaire. In addition, certain minimum financial and experience requirements are set forth herein which must be met in order for a proposal to be considered. Proposers unable to satisfy the minimum requirements shall be disqualified.

Failure to submit this Business Questionnaire with all questions completely answered may disqualify the proposer, in accordance with conditions stipulated in the "Instructions to Proposers." The information in this Business Questionnaire will be held confidential.

Minimum Financial and Experience Requirements:
The proposer submitting this proposal warrants that said proposer has the following qualifications:

1.	That the principal firm, partnership or corporation or its parent company making application has been in continuous existence for a period of the past five (5) years, or more.

2.	That the principal proposer or its parent company has, for at least the past five (5) consecutive years, operated a catering and/or food or beverage concession, as a major concessionaire or caterer, or both, in one or more convention centers, or similar facilities with gross sales of One Million Dollars (1,000,000) or more per year in at least one (1) location.

3.	That the principal proposer or its parent company can satisfy all requirements as noted under Proposer's Qualifications in the Instructions to Proposers Section of this package. Additional information should be attached to this Business Questionnaire as Addendum information.

INFORMATION TO BE FURNISHED WITH PROPOSAL:
PLEASE PRINT OR TYPE IN BLANK SPACES
Date Submitted:									
	Submitted by:										

Proposer is:	(a)									
								(Full Name)
If proposer is an										
individual, fill
in Para. (a) only.										
							(Street, City and Zip)
												
							(email and phone number)
				and is sole owner of, and doing business as:
												
								(Trade Name)
		OR (b)	A commercial partnership composed of the following partners:
If proposer is a											
partnership, fill
in Para. (b) only.											

													
			 (Give Names, Addresses, Emails and Phone Numbers of all Proposers)

				doing business as:							
										(Trade Name)

				domiciled at:								

													
							(Street, City and Zip)

				In the state of:								
				and which contract will be signed by:

													
							(Name of Partner)			(Title)

				A member of the co-partnership.

Additionally, please submit a copy of the partnership agreement and a partnership certification evidencing the existence of the partnership and the authority and incumbency of the person signing on behalf of the partnership.

		OR (c)	A corporation organized under the laws of the state of

											 , domiciled

if bidder is a			at:									
corporation fill
in Para (c) only.											
							(Street, City and Zip)
													
							(email and phone number)
and authorized to do business in the state of Washington and which Contract will be signed by:
													
							(Name of Officer)	(Title)

Officer who signs contract for successful bidder must furnish Notary with an extract of minutes of corporation's Board of Directors showing his authority to act for the corporation.
Additionally, the corporation should submit an officer's certificate containing a copy of the current minutes of the corporation authorizing the corporation and the individual officer to act and stating the incumbency of the acting officer.

3.	The following named surety company authorized to do and doing business in the state of Washington, will execute the bond as surety for the proposer:
													

													

													
					(Name and Address of Surety)

The following named bank domiciled in the state of Washington will furnish an irrevocable letter of credit in lieu of surety bond:
		
					(Name and Address of Surety)

4.	Number of years experience of the proposer making this proposal in the operation of the required concessions:

	TYPE OF OPERATION	YEARS OF EXPERIENCE
	First Class Fixed and Mobile Concessions/Lounges		
	Exhibition Hall			
	Meeting Room/Specialty Dining Facilities		
	Catering/Banquet Facilities		

5.	Give the names and locations of places at which your organization has operated above mentioned businesses, together with the dates of operation (attach additional pages as necessary):

	Type of
	Operation:		Name:				Location:		Dates:
												
												
												
												
												

6.	State approximately the largest gross receipts your organization has realized from the operation of the aforesaid facilities at any one place in one (1) year:
											 	
											(Year)
												
					(Location)

7.	List below the names and addresses of your landlords for the operations listed in Item 5 above:

	Operation			Landlord			Address
												

												

												

												

												

8.	Have any leases for the operation of convention centers, restaurants/cafeterias, cocktail lounges, auditoriums, exhibition halls, etc., held by your organization ever been canceled?
Yes () No (). If yes, explain in detail these circumstances on separate sheets of paper.

9.	Has Contractor ever been charged with delinquent personal property taxes on the general list of personal property in Yakima County, Washington, or any other counties containing property in the taxing districts under the jurisdiction of the Auditor of Yakima County, Washington?
Yes () No (). If yes, explain in detail these circumstances on separate sheets of paper.

10.	Bank References:
	Bank:					Address:

												

												

												

												

												

												

11.	Annual financial statements for each proposer (each joint venture partner) for the most recent fiscal year period, certified by an independent certified public accountant, must be furnished.

12.	Based upon the types and styles of food and beverage service required, proposers must submit a Profit & Loss Yearly Statement for a similar operation outlining sales, cost of sales, including but not limited to food cost, payroll, administration, utilities, insurance, janitorial etc. This Profit and Loss Statement must be detailed in every regard and should follow the standard format as approved and used by the National Restaurant Association under the Uniform System of Accounts for Restaurants.

SCHEDULE “C”
THE YAKIMA CONVENTION CENTER
FOOD AND BEVERAGE SERVICES CONTRACT OPTIONS

	
	MUST BE SUBMITTED WITH PROPOSAL
	

	COMMISSIONS
	MINIMUM ACCEPTABLE
	PROPOSED
	PROPOSED

	Food Service and Non-Alcoholic
Beverages
	Commission
Years 1-5
	Commission Years 6-10

	Catered Affairs
Concessions Stands - Fixed/Mobile

Offsite Catered Events
	15% of gross food sales
15% of gross food sales
10% of gross food sales
	 % of gross food sales
 % of gross food sales
__% of gross food sales
	 % of gross food sales
 % of gross food sales
__% of gross food sales

	Alcoholic Beverage Services
	
	

	Catered Events
Concessions Stands - Fixed/Mobile

Offsite Catered Events
	15% of gross bev sales
15% of gross bev sales
10% of gross food sales
	 % of gross bev sales
 % of gross bev sales
__% of gross food sales
	 % of gross bev sales
 % of gross bev sales
__% of gross food sales

	Coin Operated Vending
	15% of commissions
	 % of commissions
	 % of commissions

	
	

Note:	Proposed commissions for years 1-5 should be greater than or equal to the minimum acceptable base commissions.

SCHEDULE "D"

MENU DETAILS - FOOD AND BEVERAGE FUNCTIONS AND FACILITIES

	
	MUST BE SUBMITTED WITH PROPOSAL ON SEPARATE SHEETS
	

1.	Proposers should present detailed sample menu and pricing information for all products proposed to be offered at The Yakima Convention Center. Sample Menu’s should include pricing for:

	A. Mobile Food and Beverage Concessions

	B. Catered Menus for Banquets and Meeting Room Meal Functions
Include Breakfast, Lunch, Dinner, and Break service

	C. Reception/ Hors d’ oeuvre Menus

	D. Liquor Functions

SCHEDULE "E"

ADDITIONAL INFORMATION

	
	MUST BE SUBMITTED WITH PROPOSAL ON SEPARATE SHEETS
	

Proposer to provide details of other compensation arrangements which it would like to be considered.

SCHEDULE "F"

COMMENTS ON FOOD AND BEVERAGE SERVICES CONTRACT

	
	MUST BE SUBMITTED WITH PROPOSAL ON SEPARATE SHEETS
	

The Owner will be pleased to consider any suggestions Proposer feels might result in a greater volume of sales, more efficient operations, etc., from production, facilities mix and flow of goods/service standpoints.

SCHEDULE "G"

NON-COLLUSION AFFIDAVIT

	
	MUST BE SUBMITTED WITH PROPOSAL
	

State of , County of , being first duly sworn, deposes and says that:

(1)	(S)He is (Owner, Partner, Officer, Representative, or Agent) of 					, the Respondent that has submitted the attached Response;

(2)	(S)He is fully informed respecting the preparation and contents of the attached Response and of all pertinent circumstances respecting such Response;

(3)	Such Response is genuine and is not a collusive or sham;

(4)	Neither the said Respondent nor any of its officers, partners, owners, agents, representative, employees or parties in interest, including this affidavit, has in any way colluded, conspired, connived, or agreed, directly or indirectly, with any other Respondent, firm, or person to submit a collusive or sham respondent in connection with such Contract, or has in any manner, directly or indirectly, sought by agreement or collusion or communication or conference with any other Respondent, firm, or person, or to secure through any collusion, conspiracy, connivance, or unlawful agreement any advantage against any person interested in the proposed Contract.

(Signed)_____________________________

Title________________________________

Subscribed and sworn to before me
this day of , 2013

Title_________________________________

My commission expires _________________

SCHEDULE “H”

YAKIMA CONVENTION CENTER
CONCESSION AND CATERING CONTRACT

	
	SUGGEST ANY CHANGES ON SEPARATE SHEETS
	

	THIS CONTRACT is made and executed by and between the CITY OF YAKIMA, a municipal corporation (hereinafter the "Owner"), and (hereinafter the "Contractor").

	WHEREAS, the Owner desires food and beverage catering, concession, and vending services and sales at the Yakima Convention Center;

	WHEREAS, neither the Owner nor the Yakima Valley Visitors and Convention Bureau (hereafter the "Bureau") has the staffing levels or the specialized expertise necessary to provide said services and sales;

	WHEREAS, the Contractor has the experience, expertise, and personnel necessary and is willing to perform said services and sales in accordance with the terms and conditions of this Contract;

	NOW, THEREFORE, in consideration of the mutual covenants, promises, and agreements set forth herein, it is agreed by and between the Owner and the Contractor as follows:

1.	Purpose.

		The Center is managed by the Bureau through a management services contract with the Owner. The Bureau operates the Center through a CEO or appointed designee In that connection and in coordination with the CEO, the Contractor shall provide food and beverage catering, concessions, and vending services and sales at the Center in the most efficient and convenient manner possible and in accordance with the terms, covenants, and conditions of this Contract The Owner owns the Yakima Convention Center (hereinafter the “Center”, a 68,194 square foot convention center building. The Alex Deccio Ballroom is approx. 23,500 square feet which may be divided into 8 different rooms. The ballroom has the capacity to assemble 2,200 occupants, seated, and provide a banquet for 1,400 people. The South Ballroom is a 6,000 square foot room, divisible into 6 different rooms and has the capacity to seat 500 occupants, seated, and provide a banquet for 400 people. In addition, the foyer and 2 Conference Rooms has a total area of approximately 13,464 square feet, the outdoor plaza approx. 6,000 square feet and the kitchen has a total area of approximately 6,013 square feet.

The Bureau manages and operates the Center through a manager (hereinafter referred to as “the CEO or designated appointee”). In that connection and in coordination with the CEO or designated appointee, Contractor shall provide food and beverage catering, concessions, and vending services and sales at the Center, in the most efficient and convenient manner possible and in accordance with the terms, covenants, and conditions of this Contract.

2.	Term and Option to Extend.

	The term of this Contract shall commence on date of execution or the date the Contractor begins to provide the services required hereunder, whichever event occurs first, and terminate five (5) years thereafter: provided, however, that the Owner has the option, in its sole discretion, to extend this Contract for one (1) additional five (5) year term by providing the Contractor with ninety (90) calendar days written notice of the intent to exercise its extension option. The extension term, if exercised, shall be on the same terms, covenants, and conditions as provided in this Contract unless the parties mutually agree in writing to different terms, covenants, and conditions.

3.	Incorporation of Contractor's Proposal.

	The Contractor's Proposal, including all of Contractor's representations, conditions and obligations, dated _____ and submitted to the Owner on in order to obtain award of this Contract, is attached hereto and incorporated herein by this reference.

4.	Guaranteed Minimums and Commissions.

	a.	In consideration for the exclusive rights granted hereunder by the Owner, the Contractor agrees to pay to the Owner an annual guaranteed minimum sum of One Hundred Twenty Thousand Dollars ($120,000.00) per contract year, or an annual commission calculated in accordance with attached and incorporated Schedule “C” based upon the total gross revenue derived each year from its catering, concession, and vending services and sales under this Contract, whichever is greater.

	b.	The annual minimum or commission payments shall be made to the Owner on a monthly basis. Specifically, the Contractor shall pay the Owner a monthly minimum of ten thousand dollars ($10,000.00). The first minimum or commission payment is due and payable on the tenth day of the month following the month in which this Contract is executed, with all subsequent payments to be made on or before the tenth day of each month thereafter during the Contract term.

	c.	The annual minimum or annual commission due under this Contract shall be treated by the Contractor and the Owner as an isolated event and a separate charge for accounting purposes. No previous payment or credit from any prior or past year shall be credited or subtracted from the annual minimum or annual commission.

	d.	The Contractor shall provide the Owner with a written sales summary for each Center activity, event, function, or off-site catered event, within forty-eight (48) hours of the completion of such. The sales summary shall include a sales breakdown by location and type of sale (i.e., concession, catering, etc.).

5.	Accounting.

	a.	The term "gross revenue" means the total of all revenue (cash, credit, or otherwise), less all applicable sales tax, received by the Contractor, from whatever source, for both on-site and off-site catering, concession, and vending services and sales pursuant to this Contract.

	b.	Contractor shall, with respect to all business done, transaction engaged in, and revenues received pursuant to this Contract, keep and maintain at the Center true and accurate account records, books, ledgers, and data in accordance with generally accepted accounting principles and procedures acceptable to the Owner. Said accounting records shall be maintained on contractual year basis during the term of this Contract. A contractual year shall be three hundred and sixty-five (365) days measured from the commencement date of this Contract.

	c.	The Owner shall have the right, at all reasonable times, to inspect said records, books, ledgers, data, and all other necessary documents of the Contractor during the term of this Contract and such time thereafter as may be necessary for the Owner to verify amounts due to it under the terms of this Contract.

	d.	The Owner, in its discretion, may request in writing special accounting reports regarding any financial aspect of the Contractor's operation under this Contract. Contractor shall provide Owner with the special accounting report within fifteen (15) calendar days of receipt of Owner's request.

	e.	The Contractor shall annually furnish to the Owner a certified audit from a certified public accountant within ninety (90) days after the close of the contractual year. Said audit must accurately show all business done and all revenues received pursuant to this Contract. If the Owner is not satisfied with said audit, the Owner may, with auditors selected by the Owner, conduct a full audit of said records, books, ledgers, data, and other necessary documents. Should the Owner's audit uncover any payment deficiencies due to the Owner in excess of one percent (1%), the amount of the payment deficiencies and the cost of the audit shall be immediately due and payable to the Owner by the Contractor and shall not be expensed as a controllable expense by the Contractor.

	f.	The Contractor shall submit to the Owner a monthly profit and loss statement within ten (10) days after the conclusion of each month.

	g.	The Contractor shall provide the Owner an annual explanation of the income and expense reporting procedures and controls utilized by its accounting personnel within ninety (90) days after the close of the contractual year.

	h.	Thirty (30) days prior to the commencement of each contractual year during the term of this Contract, the Contractor shall submit to the Owner for review and approval an annual budget covering all services to be provided pursuant to this Contract. The budget shall detail revenue derivation, food cost, and labor cost.

6.	Authority.

	The Owner shall, through its designated officer, manager or agent, be the final authority with regard to all aspects of the control, management and performance of the catering, concession, and vending services and sales, and other operations required hereunder and all requests, procedures, approvals, or changes shall be submitted through the Owner. Liaison between the Owner and the Contractor will generally be through the CEO or his/her designee.

7.	Exclusive Catering, Concession and Vending Rights.

	a.	Except as limited herein, the Contractor shall have the exclusive right to provide food and beverage (alcoholic and non-alcoholic) catering, concession, and vending sales and services at the Center and operation of certain areas of the Center designated by the Owner (i.e., the Center kitchen, storage space, bars, and fixed and mobile concession stands).

	b.	The exclusive catering, concession, and vending rights granted herein do not include the right to sell advertising and sponsorship packages at the Center. The Owner reserves the right to sell advertising and sponsorship packages at the Center.

	c.	The exclusive concession, catering, and vending rights granted herein shall not be construed to prohibit a Center licensee or tenant from exhibiting any commodity, product, merchandise, and/or article in connection with an exhibit, trade show, or other type of event, or from dispensing free samples of food and/or beverages as provided in Section 20 of this Contract.

	d.	The Contractor represents, warrants, and agrees that it shall not conduct any catering services and sales in Yakima County, Washington, except under and pursuant to this Contract.

	e.	This Contract does not grant any sale of lease rights to the Contractor.

8.	Food and Beverage Services.

	a.	The Contractor shall organize, put into service, and manage efficiently food and beverage catering, concession, and vending services and sales for the following existing Center rooms, facilities, and areas:

		South Ballroom, Suite 100 – 	1,000 SF
		South Ballroom, Suite 200 – 	1,000 SF
		South Ballroom, Suite 300 – 	1,000 SF
		South Ballroom, Suite 400 – 	1,000 SF
		South Ballroom, Suite 500 – 	1,000 SF
		South Ballroom, Suite 600 – 	1,000 SF
		Deccio Ballroom, Room A – 	1,564 SF
		Deccio Ballroom, Room B – 	1,564 SF
		Deccio Ballroom, Room C – 	5,564 SF
		Deccio Ballroom, Room D – 	5,564 SF
		Deccio Ballroom, Room E – 	5,701 SF
		Deccio Ballroom, Room F – 	1,142 SF
		Deccio Ballroom, Room G – 	1,160 SF
		Deccio Ballroom, Room H – 	1,160 SF
		Outdoor Plaza – 		6,000 SF
		Conference Room 1 – 	351 SF
		Conference Room 2 – 	463 SF
		South Lobby – 		2.641 SF
		East Lobby – 			1,210 SF
		Center and S.E. Lobby – 	5,487 SF
		Northeast Lobby – 		2,842 SF
		North Lobby – 		1,284 SF
		Kitchen – 			6,013 SF
		South Support Area – 		2,012 SF
		Equipment Storage – 		4,554 SF
		Beverage Storage – 		145 SF

9.	Other Services.

	a.	Specialized Services.	In addition to the normal concession, catering, and vending functions the Contractor will provide hereunder, the Contractor is required to provide specialized services normally associated with convention/trade show activities, events, and functions. These specialized services include, but are not limited to, the following:

•	Mobile thematic concession facilities service.
•	Special and pre-function style food and beverage facility services.
•	Main Kitchen storage/preparation.
•	Brand name food and beverage facilities.
•	Special meeting and banquet catering services.
•	Water and tablecloth service.
•	Exhibitor food/beverage services.

	b.	Personnel Services.	The Contractor may be called upon by the Owner to provide personnel for special purposes such as bartending, waiter/waitress, host/hostess, or other services for Center activities, events, or functions. These special personnel services are not to be confused with the normal personnel required by the Contractor to meet the Contractor's responsibilities to provide service otherwise under this Contract.

	c.	All special specialized services and personnel services shall be provided by the Contractor at no cost or expense to the Owner.

10.	Vending Services and Sales.

	Vending services and sales shall only be provided by the Contractor when such services and sales are requested and required by the Owner. All vending machines used on the premises shall be of modular front design acceptable to the Owner. Placement, contents, and suggested prices of the contents of these machines are subject to prior approval of the Center Manager. Vending of smoking products, gum, and/or gum type candy is strictly prohibited at the Center.

11.	Operating Conditions.

	a.	The activities of the Contractor hereunder shall be such as to render service to the public in a dignified manner and no pressure, coercion or persuasion shall be used by the Contractor in an attempt to influence the public to use the food and beverage concession, catering, and/or vending services of the Contractor. All such services and sales shall be conducted and operated under the supervision of the Contractor, and shall in no way interfere with the orderly operation of any Center activity or event. The Contractor shall conduct all such services and sales at such times, locations, and for such purpose as approved or designated by the Center Manager. The Contractor will not circulate throughout the Center premises for the sale of any commodity, product, and/or article except with the permission of the Center Manager. The Contractor and its employees shall not distribute campaign or political literature or any commercial solicitation literature of any kind at any time in or on the premises of the Center.

	b.	The Center Manager shall give the Contractor advance notice of the nature of scheduled Center activities, events, and functions and such information as is available regarding the probable attendance at each such activity or event. Every reasonable effort will be made by the Center Manager to notify the Contractor of the cancellation of a previously scheduled activity, event, or function to which due notice has been given the Owner, but no liability shall evolve upon the Center Manager or the Owner for failure to deliver such notice of cancellation. The Contractor, on the other hand, shall be held accountable for furnishing full and adequate service, as determined by the Owner, for the full period of time required for any Center activity, event, or function for which the Center Manager has provided notice to the Contractor. Further, nothing contained herein shall be interpreted to limit the Contractor from taking reasonable measures to obtain activity or event information from the Center in a timely manner.

	c.	Location of all mobile concession stands and auxiliary storage space required by the Contractor shall be subject to the approval of the Owner. The Contractor shall acquire no rights to such locations once assigned, and the Owner reserves the right to require the Contractor to remove mobile stands and equipment and to relocate items from any auxiliary storage spaces when the Owner deems it necessary. The Contractor shall be responsible for all cost associated with and furnishing all labor necessary to remove said mobile stands and equipment and to relocate items from said auxiliary storage spaces.

	d.	When and if a temporary food service area (i.e., mobile "special emphasis" food service area) is in operation, food served must be cooked and prepared by the chef on the premises of the Center, with the exception of baked goods and standard canned and packaged items. Deviation from this requirement must be approved in advance by the Center Manager.

	e.	The Center Manager may reasonably restrict the Contractor's sale of food and beverage commodities, products, and/or articles at the Center in order to protect goods, merchandise, equipment that is on display during a Center activity, event, or function, or because of the nature of a Center activity, event, or function.

	f.	The Owner reserves the right to direct the Contractor to partially or completely suspend concession, catering, or vending services and sales during those Center activities, events, or functions in which operation of such services may be incompatible in the opinion of the Owner with such activities, events, or functions.

12.	Right of Entry and Use.

	a.	It is recognized that the Contractor has the right to use certain areas of the Center necessary for catering, concession, and vending services and sales under this Contract, and that Contractor shall have a reasonable right of necessary ingress and egress to those Center areas and to those areas of the Center that are available for common use (i.e., entrances, stairways, hallways, and lounges). The Owner shall have the right at any time to impose reasonable restrictions upon Contractor's right of ingress and egress to the Center premises. The Contractor shall have no right of access to, and the Owner may, in its discretion, refuse access to, any other area of the Center premises.

	b.	Nothing herein contained shall be held to limit or qualify the right of the Owner to free and unobstructed use, occupation and control of the Center premises and ingress and egress for itself, its tenants/licensees, and the public. Representatives of the Owner shall have the right to enter upon and have access to all areas of the Center occupied by the Contractor at any time.

	c.	The Contractor shall ensure that deliveries of all food and beverage commodities, products, and operational supplies, goods, wares, merchandise, and/or equipment shall be made at the Center service entrance between 9 a.m. and 4 p.m., Monday through Friday. The Owner, in its discretion, may approve other delivery locations and times. The Contractor shall monitor the movement of products in and out of all food service areas to avoid all conflicts with other Center activities, events, or functions. The Contractor shall cover or otherwise protect all food, beverages and food handling equipment being moved through public areas.

	d.	The parties understand and agree that Contractor has a need to be on the premises in the evening and weekends and at other times when the Center premises are closed to the public. It is understood and agreed that Contractor, during all such times, shall be responsible for securing the premises against vandalism, theft and/or intrusion upon the premises by persons trespassing thereupon, which responsibility shall include, but not be limited to, the locking of all outside doors, securing all unnecessary lighting, and all other steps as may be necessary and reasonable to protect the building when it is being used by the Contractor outside of Center's normal business hours.

13.	Personnel.

	a.	The Contractor shall select, employ, train, furnish and deploy employees who are proficient, productive, and courteous to Center patrons. The Contractor shall also provide adequately trained relief personnel in the event of absences by primary staff.

	b.	The Contractor shall furnish all necessary qualified supervision for the performance of its catering, concession, and vending services and sales under this Contract and agrees to assign this task to a highly competent, full-time resident manager who shall have no duties other than direction of said operation at the Center. The Contractor shall secure the Owner's advance approval of the person who will act as said manager and, once employed/assigned, said manager will not be replaced without the approval of the Owner.

	c.	The Contractor's manager or his/her assistant manager shall be present and available to the Owner during all operations of the Contractor under this Contract.

	d.	If at any time the Owner finds that the Contractor's manager or his/her assistant manager is unsatisfactory, and such causes and reasons are duly reported in writing by the Owner to the Contractor, the Contractor shall, within ten (10) calendar days, unless specifically extended in writing by the Owner, replace him/her with a manager or assistant manager who is satisfactory to the Owner.

	e.	In the event that Contractor's manager desires to leave his/her position managing Contractor's operations under this Contract, said manager will provide the replacement manager with all necessary and required training to manage Contractor's operation hereunder before leaving his/her position.

	f.	The Contractor assumes full responsibility for all actions of its personnel performance and/or non-performance of services, obligations, and/or duties under this Contract, and shall be solely responsible for their supervision, daily direction and control, payment of wages/salary (including withholding and income taxes, unemployment insurance, workers' compensation, and Social Security) and the like, as required by applicable federal, state, and/or local laws.

	g.	All of Contractor's employees that are engaged in the preparing, handling, serving and storing of food and beverages for catering, concession, and vending services and sales under this Contract must meet all applicable state, county, city, and local health district requirements for such operations.

	h.	Prior to commencement of its operation at the Center, the Contractor shall furnish to the Owner a written statement setting forth the names of all employees who will be performing services under this Contract, the location in which they will work, the commencement date of the employment at the Center of each such employee, and the duties to be performed by each such employee. The Contractor shall also furnish to the Owner a monthly written statement setting forth the names of persons ceasing to be employed by the Contractor at the Center.

	i.	The Contractor shall also provide the Owner with the following:

•	A copy of the Contractor's Employee Handbook.

•	A written description of recruiting techniques and sources of non-management labor.

•	A written description of personnel policies and practices.

	j.	Contractor's employees will not solicit or accept tips/gratuities at the Center; provided, however, that Contractor's employees may accept, but not solicit, tips in any cash bar environment.

14.	Uniforms and Linens.

	The Contractor will provide and maintain linens and uniforms for all of its employees. Selection type, color, style and dress code of uniforms, including specialty uniforms designated to fit the exact nature of the Center, shall be at the discretion and approval of the Owner. The Contractor must provide a choice of uniform styles and availability at the Owner's request. The Owner will provide the graphic standards to be followed in this design. The Owner will consider the Contractor to be the sole contact and responsible for the services it or its agents provide. Additionally, the condition of the hygiene and appearance of Contractor's employees is the Contractor's sole responsibility, notwithstanding the fact the Owner shall have the right to comment on and, where necessary, cause Contractor to insure that all employees meet minimum hygiene and appearance standards.

15.	Quality of goods.

	Contractor recognizes that the quality of items sold and services performed at the Center is a matter of highest concern and is the essence of the contract. Contractor represents and warrants that all items Contractor sells will be of high quality and acceptable to the Center.
Contractor shall provide products of high quality and at prices at least consistent with similar products presently being offered in other similar facilities located in the Pacific Northwest. The Center reserves the right to determine whether a particular product complies with the above standard.

16.	Menus.

	a.	The Contractor shall plan and prepare imaginative menus in consultation and coordination with the Center Manager and in accordance with Owner's specifications. Quantities, portions, and prices of all food items and beverages for catering, concession, and vending services hereunder shall be subject to prior approval by the Owner. Only foods and beverages which are wholesome and of the best quality, in the opinion of the Owner, shall be purchased and served by the Contractor.

	b.	Contractor, upon request of the Center Manager, shall prepare appropriate sample menus for distribution to prospective users of the Center. All menus shall include the food and beverages available, prices of such, and date of distribution. All menus shall be subject to the approval of the Owner prior to distribution and shall be used by the Owner for sales and marketing purposes.

	c.	Should the Contractor directly contract with a Center tenant for a meal function, buffet and/or cocktail party or for providing any services in the Center, Contractor shall forward within two (2) business days one (1) copy of the completed Contract to the Owner. Such Contract shall list the various food and beverages to be served, the approximate number of people involved, the services to be provided, the prices of the various services, the total charges to be collected for the function by the Contractor and the Owner's commission expected from the transaction.
	

17.	Procurement, Handling, and Sale of Food and Beverages.

	a.	Except as otherwise provided in this Contract, the Contractor shall sell those food and beverage commodities, products and/or articles normally found in catering, concession, and vending operations of this type. The Owner may require the Contractor to sell items which, in the Owner's discretion, are necessary for the operation of the food service facilities at the Center and may limit or require discontinuance of the sale of any products, commodities and/or articles which the Owner deems are not in the best interest of the operation of the food and beverage service facilities at the Center.

	b.	The Contractor will not sell food and beverage commodities, products, and/or articles of inferior quality. All products, commodities, and/or articles to be sold by the Contractor under this Contract must be approved in writing by the Owner. This requirement does not require the Contractor to rely exclusively on one seller or manufacturer's item(s), but several manufacturers or sellers may be used or the Contractor's original source may be changed in the interest of quality, competition and public appeal, as required by the Owner.

	c.	The Contractor shall sell only food and beverage commodities, products, and/or articles that comply with all applicable federal, state and local laws, acts, orders, and/or regulations.

	d.	The Contractor shall purchase, sell and feature locally produced (Central Washington State) food and beverage commodities, products, and/or articles as long as said wholesale prices are competitive with similar products available on the open market.

	e.	All food and beverage commodities, products, and/or articles kept for sale by the Contractor under this Contract are subject to inspection and approval or rejection by the Owner at any time during the term of this Contract. The Contractor shall immediately remove from the Center all rejected food and beverage commodities, products, and/or articles and such shall not be returned for sale by the Contractor under this Contract.

	f.	The Contractor shall purchase food and beverage commodities, products, articles, and operating supplies (i.e., uniforms, laundry service, paper goods and detergents) from whatever source or sources that will establish and effect procedures which assure the quality and quantity required at the most economical prices, it being understood that the Contractor shall avail itself of all lawful trade, cash, quantity discounts and rebates and all such discounts and rebates, both local and national, shall inure to the benefit of the food and beverage concession, catering, and vending sales and services hereunder. All such purchases shall be in the Contractor's name and payment shall be made directly to the supplier.

	g.	All food and beverage commodities, products, and/or articles received by the Contractor for use in performing its obligations under this Contract shall be inspected by the Contractor upon delivery for quality and quantity compliance with its original order. The Contractor shall store all such food and beverage items in proper areas in sanitary containers which are dated for effective rotation of stock on a first-in, first-out basis. The Contractor shall cover all refreshments and food exhibited for sale in showcases or other suitable containers. The Contractor shall wrap all pre-packaged sandwiches, cakes and other similar products in cellophane or similar transparent wrapping appropriate to the food service industry.

	h.	As a matter of general policy, prices of food and beverage commodities, products, and/or articles sold by the Contractor pursuant to this Contract shall not be higher than those charged at comparable restaurants, bars, snack stand facilities, hotels, stadiums, convention centers, arenas, etc., for the same quality merchandise and services within the non-urban market Pacific Northwest Region of the United States of America. Prices must be posted in displays on all stands and vendor's equipment. Within thirty (30) days after execution of this Contract, the Contractor shall submit a proposal for lighted price signs to be provided by the Contractor for the written approval of the Owner. The Owner shall be the sole and final judge for prices, sign quality, size of letters and propriety of any such lighted price signs.

	i.	The Contractor shall submit a detailed price schedule to the Owner based on current market conditions for any and all food and beverage commodities, products, and/or articles it proposes to sell under this Contract. The price schedule shall include the size, weight, quantity and price of each proposed food or beverage product, commodity, and/or article. The price schedule and all prices shown thereon are subject to the approval of the Owner. The Owner and the Contractor shall, on a quarterly basis, or as deemed necessary by the Owner or the Contractor, review the price schedule of all products, commodities, and/or articles sold under this Contract. Any changes in the price schedule are subject to the prior approval of the Owner.

	j.	If the Contractor desires to sell any food and beverage commodity, product, and/or article not included in the approved price schedule, the Contractor must first obtain the written approval of the Owner to sell such item. If the Contractor desires to substitute a food or beverage commodity, product, and/or article listed in the approved price schedule, the Contractor must first obtain written approval of the Owner for such substitution.

	k.	Contractor shall utilize an electronic, computerized cash control system for its catering, concession, and vending services and sales under this Contract. This system must track food and beverage commodities, products, and/or articles from purchase order through actual sales transactions for all catering, concession, and vending services and sales under this Contract.

	l.	The sale of chewing gum, cigarettes, cigars, chewing tobacco, matches, and any and all other tobacco related products by the Contractor under this Contract is strictly prohibited.

18.	Sale of Alcoholic Beverages.

	a.	The Contractor shall obtain and maintain all federal, state, and local permits and licenses required for the sale, service, and consumption of intoxicating beverages, alcoholic beverages, and/or any fermented ale, wine, liquor, or spirits under this Contract. The costs associated with the Contractor obtaining all such licenses and permits shall be the sole responsibility of the Contractor.

	b.	The types of concession and catering activities, events, functions at which wine, beer, or other alcoholic beverages are sold by the Contractor under this Contract is subject to the prior approval of the Owner and subject to any policies and procedures established by the Owner regarding such activities, events, or functions. Contractor may levy a corkage charge during such functions at a price approved by the Owner.

	c.	The Contractor must provide, at its own expense, an alcohol awareness training program for its employees (i.e., TIPS) and provide the Owner with complete information regarding such program.

19.	Advertising.

	The Contractor shall not advertise in any manner other than as approved by the Owner. The Contractor shall have no right to use the trademarks, symbols, trade name, or name of the Owner or Center, directly or indirectly, in connection with any activity, event, function, promotion, production, service, and/or publication without the prior consent of the Owner.

20.	Food and Beverage Samples.

	a.	Contractor understands and agrees that food and beverage commodities, products, and/or articles may be germane to a Center activity, event, or function. As such, nothing in this Contract shall be construed to prohibit a Center licensee/tenant from exhibiting any food and/or beverage commodity, product, and/or article, or from dispensing free samples of food and beverages, in connection with a Center activity, event, or function. The Center Manager shall determine whether food and/or beverage samples are appropriate for a Center activity, event, or function.

	b.	Food and beverage samples will normally be restricted to the following quantities:

•	food sample -- 2 ounce portion

•	beverage sample -- 2 ounces

Where it is appropriate for a Center activity, event, or function, the Center Manager may authorize larger sample quantities.

21.	Equipment and Smallwares.

	a.	The Owner will provide certain equipment to the Contractor for its use in performing its obligations under this Contract. Said equipment is listed on attached and incorporated Appendix C. The Contractor acknowledges that it has inspected said equipment prior to execution of this Contract and that said equipment is in good condition and repair, and is acceptable. The Contractor is responsible for maintaining said equipment in good condition and repair. The Contractor shall, at its expense, repair or replace any of said equipment that is damaged during its operations under this Contract. Said equipment shall not be removed from the Center premises by the Contractor without the written approval of the Owner. At the termination of this Contract, the Contractor shall return said equipment to the Owner in the same condition as existed at the inception of this Contract, except for normal wear and tear, and will reimburse the Owner for any of said equipment that is damaged or missing on the basis of replacement value.

	b.	The Owner shall furnish, up to the quantity owned by the Owner and available at the Center, tables and chairs to tenants for catered and special events at the Center. All fee charges for the use of the Owner's tables, chairs, and Center premises for catered events shall be retained by the Owner. The Owner, at its option, may directly bill the tenant for said use fees or require the Contractor to bill said use fees to the tenant and remit said fees to the Owner. Said use fees shall not be included in the Contractor's gross revenues under this Contract.

	c.	The Contractor shall, at its expense, furnish all tables, chairs, smallwares, and other items necessary for any and all off-site catered activities, events, or functions. All use fees charged and received by the Contractor shall be included in Contractor's gross revenues under this Contract.

	d.	The Contractor shall supply all smallwares necessary to accommodate 2,000 guests during its operations under this Agreement. Smallwares shall become the property of the owner at the conclusion of the contract. Said smallwares are listed in attached and incorporated Schedule 1. The Contractor shall maintain its smallwares in good and presentable condition, including ensuring that said smallwares are washed after each use to achieve maximum cleanliness and sanitation. The Contractor's washing of glassware and cutlery must produce spotless drying. Contractor shall perform, at its expense, a physical inventory of said smallwares on a quarterly basis. Contractor shall provide the Owner with the results of each smallware inventory within five (5) calendar days after the inventory is completed. The Contractor shall replace missing or damaged smallwares within thirty (30) calendar days of the inventory. The smallware replacement costs shall be deemed a controllable expense of the Contractor. At the end of the contracts, smallwares shall become the property of the Owner.

	e.	Except for the equipment listed on Appendix C, the Contractor shall provide any and all other equipment necessary to conduct its operations and perform its obligations under this Contract. The Contractor shall maintain, at its expense, such equipment in good condition and repair. The Contractor shall, at its expense, repair or replace said equipment that is damaged during its operation under this Contract. The Contractor shall be responsible for any damage to its equipment during its operations under and/or term of this Contract. The Contractor shall provide the Owner with an inventory of the equipment it shall use on the Center premises prior to the commencement of its catering, concession, and vending services and sales at the Center. Said inventory shall be updated and kept current by the Contractor and a copy of the updated inventory shall be available to the Owner upon request.

22.	Maintenance, Repair and Sanitation.

	a.	The Contractor shall maintain, at all times, the Center kitchen, storage areas, food and beverage preparation/service areas (including the area within a twenty-five (25) foot radius of all mobile and fixed concession stands), and all related equipment, fixtures, paraphernalia, material, utensils and other items therein, in a clean, sanitary, and operable condition, and comply with all applicable health and sanitation laws and regulations. The Contractor shall at all times permit and facilitate inspection of its food and beverage service operation under this Contract by the Owner, its representatives and by authorized public authorities.

	b.	The Contractor shall be responsible for and shall repair any and all damage to the Center kitchen, storage areas, food and beverage preparation/service areas (including the area within a twenty-five (25) foot radius of all mobile and fixed concession stands), other Center areas, and all related equipment, fixtures, improvements, appurtenances, floors, walls, and other property therein where said damage occurs during Contractor's use of the respective Center area. At the termination of this Contract, the Contractor may remove its own equipment, but will be responsible for leaving the Center premises in the same condition as existed at the inception of this Contract, reasonable wear and tear excepted, and will reimburse the Bureau for damage to the Center premises.

	c.	The Contractor shall follow and comply with the Sanitation Regulations and Job Inspection requirements as specified in the Contract. The Contractor shall provide the Owner with a description of its approach to sanitation practices and a description of its program used to train its employees in proper sanitation procedures.

	d.	The Contractor shall transport all waste materials, including grease, from the Center kitchen, storage areas, and food and beverage preparation/service areas, including the area within a twenty-five (25) foot radius of all fixed and mobile concession stands, to waste receptacles provided by the Contractor at garbage pick-up areas, in a manner and by a route designated by the Owner. Such removal shall be made during and after each Center activity, event, or function, and all trash handling costs shall be borne by the Contractor.

	e.	The Contractor must not discharge any grease into the Center's drains and must keep grease in containers for disposal by the Contractor. If the Contractor fails to comply with this provision, any cost, charge or expense incurred in opening, cleaning and/or repairing drains for such discharge will be paid by the Contractor.

	f.	Contractor expressly agrees to comply with all codes, ordinances, regulations and laws regarding environmental health and safety matters, including the use and disposal of cleaning agents and the like.

	g.	In the event that the Owner deems that the Contractor's sanitation services are unsatisfactory, the Owner reserves the right to contract for or provide such sanitation services and charge the Contractor for said sanitation services. This right is in addition to all other rights the Owner may have under this Contract and the law as a result of Contractor's unsatisfactory sanitation services.

23.	Job Inspection.

	a.	Formal inspections of the foodservice facilities are to be conducted a minimum of four (4) times a year by the Owner, accompanied by the Contractor.

	b.	An inspection checklist is to be prepared and completed by the Contractor and submitted to the Owner not later than three (3) working days following the inspection. A complete report of corrective measures taken or to be taken for any deficiencies noted should accompany the inspection report.

	c.	Informal inspections of the foodservice facilities are to be conducted daily by the Contractor with immediate corrective measures taken for any deficiencies noted.

24.	Alterations and Modifications.

	The Contractor shall obtain the written approval of the Owner prior to making any alterations or modifications to or installation of equipment in the Center kitchen, storage areas, and food and beverage preparation/service areas. All approved alterations and modifications shall be constructed and completed in a competent and skillful manner. All approved and completed alterations or modifications to said areas shall become a part of the Center premises and shall be the property of the Owner.

25.	Rodent Control.

	The Contractor shall engage and supervise exterminators to control rodents and other vermin and pests as is necessary, but at least on a monthly basis. Such extermination services shall be supplied in all areas where food and beverage commodities, products, and/or articles are prepared, stored, and/or dispensed by the Contractor in performing its obligations under this Contract. Documentation of such services shall be retained and provided to the Owner.

26.	Affirmative Action.

	a.	Contractor understands that all labor contractors who are issued permits to work within the Center are required to make a concerted effort to employ a work force which is representative of the minority population of the City of Yakima. To that end, the Contractor agrees to meet with the Owner within fifteen (15) days after the award of the Contract and shall, within ninety (90) days after said award, complete preparation of an affirmative action plan to achieve a fully integrated work force, subject to approval by the Owner. Pertinent data regarding minority populations within the City of Yakima shall be supplied by the Owner.

	b.	The Owner may terminate this Contract and any other contract for failure by Contractor or other labor contractor to demonstrate, without good cause as determined by the Owner, compliance with or substantial progress toward the goals set forth in the approved affirmative action plan. Prior to any termination, the Owner shall give notice of noncompliance and a sixty (60) day period thereafter within which to make progress toward compliance.

	c.	The Contractor will furnish all information and reports required by the Owner, and will permit access to its books, records, and accounts by the Owner for purpose of investigation to ascertain compliance with this section.

	d.	The Contractor will, in all solicitations or advertisements for employees placed by or on behalf of the Contractor, state that all qualified applicants will receive consideration for employment without regard to sex, race, color, religion, ancestry, or national origin.

	e.	The Contractor will send to each labor union or representative of workers within which it has a collective bargaining Contract, a notice advising the labor union of the Contractor's commitments under this section and shall post copies of the notice in conspicuous places available to employees and applicants for employment.

	f.	In the event of the Contractor's noncompliance with the nondiscrimination clauses of this Contract, this Contract may be canceled, terminated or suspended.

	g.	The Contractor will include the provisions of paragraphs "a" through "d" in every subcontract, so that such provisions will be binding upon each subcontractor or vendor. The Contractor will take such action with respect to any subcontract or purchase order as the Owner may direct as a means of enforcing such provisions; provided, however, that in the event the Contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction by the Owner, the Contractor may request Owner to enter into such litigation to protect the interests of the Owner.

27.	Equal Employment and Nondiscrimination

During the performance of this Agreement, Contractor and contractor’s subconsultants shall not discriminate in violation of any applicable federal, state and/or local law or regulation on the basis of age, sex, race, creed, religion, color, national origin, marital status, disability, honorably discharged veteran or military status, pregnancy, sexual orientation, and any other classification protected under federal, state, or local law. This provision shall include but not be limited to the following: employment, upgrading, demotion, transfer, recruitment, advertising, layoff or termination, rates of pay or other forms of compensation, selection for training, and the provision of services under this Agreement. Contractor agrees to comply with the applicable provisions of State and Federal Equal Employment Opportunity and Nondiscrimination statutes and regulations.

28.	Osha and Wisha Requirements.
	Contractor agrees to comply with conditions of the federal Occupational Safety and Health Acts of 1970 (OSHA), as it may be amended, and the Washington Industrial Safety and Health Act of 1973 (WISHA), as it may be amended, and the standards and regulations issued there under, and certifies that all items furnished and purchased under this Contract will confirm to and comply with said standards and regulations.

29.	Minimum Sanitation Regulations.

	a.	The Sanitation Code of the U.S. Food Service Industry as published by the National Restaurant Association.

	b.	All state of Washington Acts and Regulations governing foodservice operations.

	c.	All applicable Municipal Regulations.

	d.	All applicable Federal Government Acts and Regulations.

	e.	Appropriate voluntary codes and guidelines established by trade associations and other groups operating within the food industry.

	f.	Any specific guidelines established by the Owner.

30.	Taxes and Assessments.

	The Contractor shall pay all license fees, assessments, taxes, and deductions resulting from Contractor's performance of its obligations under this Contract, including but not limited to all retail sales taxes on the products and services provided hereunder by the Contractor, federal income tax, FICA, social security tax, and assessments for unemployment and workers' compensation insurance. In the event a tax or assessment is imposed against the Owner as a result of the Contractor's performance of its obligations under this Contract, the Contractor shall pay said tax or assessment before it becomes due.

31.	Status of Contractor.

	Contractor is an independent contractor, and none of Contractor's employees or agents shall be considered an employee of the Owner. Contractor and Contractor's employees or agents shall make no claim of Owner employment or claim any related employment benefits from the Owner, including but not limited to medical benefits, worker's compensation, social security, and/or retirement benefits. Contractor has no authority to nor shall Contractor represent that it has authority to bind the Owner in any manner.

32.	No Guarantee.

	The Owner in no way promises or guarantees the number of Center activities, events, or functions, or the level of attendance at same, or the sales, payments, and revenues to Contractor resulting from Center activities, events, functions.

33.	No Conflict of Interest.

	Contractor represents that it and its employees do not have any interest and shall not acquire any interest, direct or indirect, which would conflict in any manner or degree with the performance of this Contract. Contractor further covenants that it will not hire anyone or any entity having such a conflict of interest during the term of this Contract.

34.	Compliance With Law.

	The Contractor shall procure all permits and licenses and pay all charges and fees necessary and incidental to the lawful conduct of its catering, concession, and vending sales and services under this Contract. Contractor agrees to perform all of its obligations under and pursuant to this Contract in full compliance with any and all applicable laws, rules, and regulations enacted, adopted, or promulgated by any governmental agency, legislative body, or regulatory body, whether federal, state, local, or otherwise.

35.	No Insurance Provided By Owner.

	The Owner does not maintain any insurance, liability or otherwise, for or on behalf of the Contractor.

36.	Indemnity, Hold Harmless, And Defense.

a. Contractor agrees to protect, defend, indemnify and hold harmless the City, Yakima County and the Bureau, their elected officials, officers, employees, agents, and volunteers from any and all claims, demands, losses, liens, liabilities, penalties, fines, lawsuits, and other proceedings and all judgments, awards, costs and expenses (including reasonable costs and attorney fees) resulting from death or bodily injury to any person or damage or destruction to a third party or third parties to the extent caused by any negligent act and/or omission of Contractor, its officers, employees, agents, volunteers and/or subcontractors, arising out of the performance of this Contract.

	b. If the negligence or willful misconduct of both Contractor and the City, County and/or Bureau (or a person identified above for whom each is liable) is a cause of such third party claim, the loss, cost, or expense shall be shared between Contractor and the City, County and/or Bureau in proportion to their relative degrees of negligence or willful misconduct and the right of indemnity will apply for such proportion.

c. Nothing contained in this Section or this Contract shall be construed to create a liability or a right of indemnification in any third party.

37.	Insurance Provided By Contractor.

	Contractor shall, at its sole cost and expense, procure and maintain the following types and limits of insurance through the term of this Contract:

a.	Commercial liability insurance on an occurrence basis subject to a $1,000,000 per occurrence limit and $2,000,000 aggregate. The policy shall contain a "Per Job Aggregate" endorsement. The policy shall include Employers Liability (Washington Stop Gap) coverage. The policy shall also include a minimum of $100,000 per occurrence limit for All Risk Legal Liability/Damage to Rented or Leased Premises, and a minimum limit of $2,000,000 for liquor liability. The policy shall have a deductible of $5,000 or less and the Contractor will be responsible for the payment of any deductible amount. Higher retention or deductible limits may be acceptable on prior approval by Owner. Such insurance shall be primary and noncontributory with any other coverages, including the Owner's, and such insurance shall afford immediate defense and indemnification of the Owner.

b.	Commercial Automobile Liability insurance policy for any auto with limits not less than $1,000,000 per occurrence, combined single limit for bodily injury or death and property damage, including loading and unloading operations.

c.	Commercial Umbrella Liability insurance coverages shall be provided in excess of the Commercial General Liability, Commercial Automobile Liability, and Employer's Liability coverages with limits of no less than $5,000,000 per occurrence. The deductible or self-insurance retention for this coverage shall not exceed $10,000 per occurrence

d.	Blanket employee dishonesty insurance policy with limits of no less than $500,000 including third party loss.

e.	Owner shall be responsible for insuring the facility and owned equipment for property loss. Contractor agrees to reimburse Owner for any and all loss relating to the facility or equipment furnished by Owner, up to and including the deductible carried by Owner on said property policy. Currently this deductible is set at $100,000. Contractor is responsible for insuring all equipment and goods owned by Contractor including but not limited to stock and food goods/perishables of any kind, and any additional equipment owned by Contractor and stored onsite not otherwise provided by Owner and holds the Owner harmless from any loss to Contractor’s property.

f.	Contractor, by executing this Contract, certifies that it is aware of the provisions of Title 51 of the Revised Code of Washington (RCW) which require industrial insurance coverage for employees, and certifies that it will comply with such provisions before commencing performance of this Contract, and shall present adequate evidence thereof to the Owner.

38.	Additional Insurance Conditions.

a.	All insurance policies shall be issued by an insurance company authorized by law to conduct business in the State of Washington. Such insurance company and policies are subject to the prior approval and acceptance of the Owner and who has a current minimum rating of A-VII in Best's Guide.

b.	The Commercial General Liability, the Commercial Automobile, the Employer's Liability, and Employee Dishonesty Liability insurance policies required under this Contract must name the Owner, County of Yakima, the Bureau, their elected officials, officers, employees, volunteers and agents as additional insureds with primary coverage, whether or not said entities and/or persons have other insurance against any loss covered by said insurance.

c.	The Contractor shall furnish a certificate of insurance as evidence of coverage for each policy including the appropriate additional insured endorsement, (a CG 20 10 11/85 or equivalent is required). Each certificate shall provide that if the insurance policy is canceled by the insurance company or Contractor during the term of this Contract, the insurance company shall provide the Owner with forty-five (45) days written notice prior to the effective date of such cancellation. If requested by the Owner, the Contractor shall furnish a complete copy of the insurance policy to the Owner."

d.	Unless expressly waived in writing by the Owner, Contractor shall, throughout the term of this Contract, require all of Contractor's agents, licensees or subcontractors providing a service at the Center to provide Contractor and the Owner with certificates of insurance and insurance policies evidencing the same type of Commercial General Liability, Workers' Compensation, Employers' Liability, and Commercial Automobile Liability insurance coverages with the same policy limits required of Contractor by this Contract. Said insurance shall include the additional insured endorsement and the cancellation terms required of the Contractor by this Contract.

e.	Contractor's compliance with insurance coverage requirements shall not be construed to relieve the Contractor from liability in excess of the insurance policy limits.

f.	The Contractor shall comply with any and all applicable insurance and fire prevention laws, rules, and regulations, enacted, adopted, or promulgated by any governmental agency, legislative body, or regulatory body, whether federal, state, local, or otherwise.

39.	Waiver Of Damage Claims And Subrogation.

Contractor, its officers, agents, employees and insurer(s) hereby waive any right of recovery and release the Owner, its elected officials, officers, employees, volunteers, agents, and assigns from any and all liability or responsibility, including anyone claiming through or under them by way of subrogation or otherwise, for any loss or damage which Contractor, its officers, agents, employees and/or insurers may sustain incidental to or in any way related to Contractor's catering, concession, and vending services/sales, and all other operations under this Contract

40.	Performance Bond.

	A Performance Bond issued by a professional surety company authorized to do business in the State of Washington in the amount of One Hundred Twenty-Five Thousand Dollars ($125,000.00) shall be executed and delivered to the Owner and subject to approval of the Purchasing Agent within ten (10) calendar days after execution of this Contract to insure the faithful and full performance of all covenants, terms, and conditions of this Contract. Said Performance Bond shall be maintained and kept in full force and effect by the successful Contractor during the entire term of this Contract.

41.	Assignment.

	This Contract shall not assign, subcontract, transfer, hypothecate, mortgage or otherwise encumber any right, duty, obligation, liability, claim, or interest hereunder without the prior written consent of the Owner. In the event that such an assignment, subcontract, or transfer is permitted by the Owner, the assignee, subcontractor, or transferee shall assume all of Contractor's duties, obligations, and liabilities under this Contract.

42.	Removal of Subcontractor.

If dissatisfied with the background, performance, and/or general methodologies of any subcontractor, the Owner may request in writing that the subcontractor be removed. The Contractor shall comply with this request at once and shall not employ the subcontractor for any further work/services under this Contract.

43.	Subordination.

This Contract and everything herein contained shall be subordinate to any ground and underlying lease or leases and to any charge or charges (including deeds of trusts, mortgages, bonds, and all instruments supplemental thereto) and all renewals, modification, consolidations, replacements and extensions thereof created by the Owner in respect to the Center and the Contractor hereby covenants and agrees that it will at any time and from time to time as required by the Owner during the term hereof and any extension or renewal, give all such further assurances relative to this proviso as may be reasonably required to evidence and effectuate this subordination of its rights and privileges hereunder to the holder or holders of any such ground and underlying lease or leases and charge or charges (including deeds and trusts).

44.	Payment for Utilities.

	The Owner shall provide gas, electrical, and water services at the Center for use by the Contractor in performing its obligations under this Contract; provided, however, that such services will be separately metered and charged back to the Contractor on a monthly basis.

45.	Waiver of Bureau Liability.

	It is understood by Contractor that the Bureau is a lessee of the Center and that all agreements, contracts, and licenses are subject to the terms and conditions of the Bureau's lease with the Owner. Should that lease be terminated or expire or should the Bureau be unable to perform any of the conditions or covenants of its lease provisions with the Owner, then, to that extent, the Contractor waives any liability of the Bureau to Contractor.

46.	Default or Breach.

	Each of the following events constitutes a default or breach of this Contract by Contractor:

	a.	If Contractor files a petition for bankruptcy, insolvency, or reorganization under any bankruptcy act/law, or shall voluntarily take advantage of any such act/law by answer or otherwise, or shall make an assignment for the benefit of creditors.

	b.	If involuntary proceedings under any bankruptcy or insolvency act/law is instituted against Contractor, or if a receiver or trustee is appointed to administer Contractor's affairs, and such proceedings are not dismissed or the receivership or trusteeship vacated within sixty (60) after the institution or appointment.

	c.	If the Contractor fails to timely pay the Owner any minimum or commission required under this Contract.

	d.	If the Contractor fails to perform, keep, and/or observe any of the terms, covenants, conditions, and/or obligations of this Contract, and the failure continues for a period of ten (10) calendar days after written notice of the failure is provided by the Owner to the Contractor, or if the failure cannot be reasonably corrected/remedied within the ten (10) calendar day period, the Contractor does not in good faith commence correction/remedy within the ten (10) calendar day time period and does not diligently proceed to completion of the correction/remedy.

	e.	If the Contractor vacates or abandons the Center premises and its catering and concession service under this Contract.

47.	Effect of Default or Breach.

	In the event of any default or breach of this Contract as set forth in Section 41, the Owner has the following options:

	a.	The Owner may, in its discretion, terminate this Contract upon giving the Contractor five (5) calendar days written notice of termination. The Contractor shall be liable to the Owner for all damages, losses, expenses, and costs suffered by the Owner as a result of the Contractor's breach/default.

	b.	After termination, the Owner may, in its discretion, enter into a catering and concession contract for the Center with another party. In such case, the Contractor shall be liable to the Owner, in addition to all other damages and/or losses caused by the Contractor's breach, for all expenses and costs incurred by the Owner in obtaining another party to perform catering and concession sales and services at the Center. The Contractor shall also be liable to the Owner for the difference in minimums and/or commissions received by the Owner under the new catering and concession contract and the minimums and/or commissions due from the Contractor to the Owner during the same period under this Contract.

	c.	The Owner may, in its discretion and without notice, enter the Center premises immediately and remove any property of the Contractor, and store the property in a public warehouse or other place selected by the Owner, at the expense of the Contractor. If the Contractor has not paid the removal and storage expenses of the Owner within thirty (30) calendar days of removal, the property shall become the property of the Owner. The Owner may, in its discretion, dispose of the property in any manner without payment or reimbursement to the Contractor.

	d.	Upon termination, the Owner may, in its discretion, require the Contractor to remove any and all improvements, fixtures, facilities, and structures, constructed or placed on the Center premises by the Contractor, title to which has not vested in the Owner, and restore the Center premises and leave such in the same condition as existed at the time of commencement of this Contract, complete with all of Owner's equipment, furnishings, and fixtures inventoried at the time of commencement of this Contract.

	e.	Upon termination for default or breach of this Contract, Contractor is not entitled to any reimbursement of, and waives any claim or interest in, the equipment use fee specified in Section 5.

	f.	The Owner may, in its discretion, assert any other remedy, means, or claim provided in law or equity as a result of Contractor's default or breach of this Contract.

	g.	The Owner may, in its discretion, utilize any combination of the above options. All rights and remedies of the Owner under this Contract are cumulative and not alternative.

48.	Termination without Default or Breach.

	a.	The Owner or Contractor may terminate this Contract, where no default or breach of the Contract has occurred, by giving the other respective party One hundred and eighty (180) calendar days written notice of termination. Upon termination of this Contract, through passage of time or otherwise, Contractor shall assist Bureau and Owner in a transfer of the operations within One hundred and eighty (180) calendar days after notification of termination.

	b.	Upon such termination by either party, and at the Owner's election, Contractor agrees to sell any or all of the Contractor's movable fixtures and equipment installed or used upon the Center premises. In the event Owner elects to purchase any or all of said fixtures or equipment, then Owner shall notify Contractor in writing at least twenty (20) calendar days prior to termination of this Contract. In the event Owner exercises its option to purchase any or all of said business fixtures and equipment, the purchase price shall be the fair market value of such items at the date of such termination. If the parties are unable to agree upon the fair market value, each party shall appoint one qualified appraiser and the two appraisers shall determine the fair market value of such items, which determination shall be final and binding upon the parties. The cost of these appraisers shall be shared equally by the Owner and Contractor.

	c.	Upon termination, the Owner may, in its discretion, require the Contractor to remove any and all improvements, fixtures, facilities, and structures, constructed or placed on the Center premises by the Contractor, title to which has not vested in the Owner, and restore the Center premises and leave such in the same condition as existed at the time of commencement of this Contract, complete with all of Owner's equipment, furnishings, and fixtures inventoried at the time of commencement of this Contract.

49.	Non-Waiver.

	Any waiver of the Owner of any default or breach of this Contract by the Contractor must be express and in writing. No waiver shall be implied or inferred from any action or inaction of Owner. Waiver of the Owner of any default or breach of this Contract by Contractor does not constitute a waiver of any other and/or subsequent default or breach of this Contract by Contractor.

50.	Severability.

	It is understood and agreed that if any part of this Contract is held to be illegal or invalid, the validity and enforceability of the remaining provisions shall not be affected.

51.	Modification.

	No change, modification, amendment, and/or addition to this Contract shall be valid or binding upon either party unless in writing and executed by both parties.

52.	Section or Paragraph Headings.

	All section and paragraph headings are for quick reference and convenience only and do not alter, amend, explain, or otherwise affect the terms, covenants, and conditions of this Contract.

53.	Notices.

	Unless stated otherwise herein, all notices and demands under and related to this Contract shall be in writing and sent to the parties to their addresses as follows:

TO PURCHASING MANAGER		Sue Ownby
						Purchasing Manager
						City of Yakima
						129 No 2nd St.
						Yakima, WA 98901

TO CONTRACTOR:								
											
											

or to such other addresses as the parties may hereafter designate in writing. Notices and/or demands shall be sent by registered or certified mail, postage prepaid. Such notices shall be deemed effective when mailed or hand delivered at the addresses specified above.

54.	Governing law.

	This Contract shall be governed by and construed in accordance with the laws of the State of Washington.

55.	Venue.

	The venue for any action to enforce or interpret this Contract shall lie in the Yakima County, Washington courts.

	IN WITNESS WHEREOF, the parties hereto have caused this Contract to be executed this,

the day of , 2013 .

APPROVED AND AGREED TO:

CONTRACTOR					CITY OF YAKIMA

By:							By:						
								Tony O’Rourke, City Manager
Its:								

							ATTEST:

													
									City Clerk
STATE OF WASHINGTON)
					:ss.
County of)

	On this day of , 2013, before me the undersigned, a Notary Public in and for the State of Washington, duly commissioned and sworn, personally appeared , the of , and who executed the foregoing instrument, and acknowledged to me that signed and sealed the said instrument as free and voluntary act and deed for the uses and purposes therein mentioned.
	WITNESS my hand and official seal hereto affixed the day and year in this certificate above written.

													
						NOTARY PUBLIC in and for the State of
						Washington, residing at .
						My commission expires: .

APPENDIX 1

SMALLWARES AND CONTRACTOR SUPPLIED EQUIPMENT

The Contractor will provide smallwares adequate to provide service to 2,000 persons at one time in banquet/exhibition areas, in any specialty dining areas as well as equipment to service all concessions, etc. as specified by the Contractor with assistance and agreement by the Owner and shall include the following:

1.	Adequate supply of china, including but not limited to: plates, bowls, cups, saucers, water pitchers, and related items. Unless otherwise directed by the Owner the china will not have the logo of the Center imprinted thereon.

2.	Beverage glassware.

3.	Adequate supply of trays (both service and cafeteria style).

4.	Supply of stainless steel and/or silver plated dining utensils, including but not limited to: knives, forks, spoons and soup spoons.

5.	Ample supplies of back-of-the-house servicewares, including but not limited to: Kitchen utensils, equipment cleaning aids, and related items.

6.	State of the art menu boards/graphic signage wherever required.

7.	Buffet and catering equipment, i.e., chafing dishes, mobile carts, servicewares, and related items.

8.	Salt and pepper shakers.

9.	Other specialty mobile foodservice equipment/carts and theatrical backdrop settings, etc. to accommodate all concession and specialty services.

10.	Other miscellaneous tabletop smallwares as required.

11.	Table and service linens.

Smallwares shall become the property of the owner at the conclusion of the contract.

APPENDIX 2
SELECTED DATA

HISTORICAL EVENT DAYS
	YEAR			ATTENDANCE		EVENTDAYS
	2008			122,489						578
	2009			113,045						512
	2010			128,012						488
	2011			149,543						554
	2012			125,127						494
Event Days are calculated on each group utilizing space each day of their event. APPENDIX B (continued)

Following is a listing of groups that have booked for 2013 use of the Center, and attendance:

	Event
	Forecast

	
	
	
	

	
	
	
	

	City of Yakima Police Department
	75

	Raise The Roof
	350

	Multicultural Planning Meeting
	30

	WA ST Assn of Counties
	150

	Fred Meyer Store
	250

	Evergreen Rural Water of Washington
	300

	WA Assoc. of School Administrators
	200

	Wa. St. Fire Training & Safety Officers
	550

	Yakima Valley Roundup - Convention
	600

	WACA Conference
	650

	WA ST Migrant Council
	450

	Wa Assoc of Sewer and Water Districts
	600

	Department of Natural Resources
	900

	WA ST Multicultural Student Services
	800

	WA Assn for Bilingual Education
	800

	Association of Washington Cities
	400

	WA Assn of Educational Grant Managers
	400

	WA State Coalition of Language Access
	175

	WA State Assn of Fire Chiefs
	400

	2013 VFW Annual June Convention
	450

	WA ST Assn of Counties
	0

	WA ST Fraternal Order of Eagles
	650

	WA Behavioral Health Care Annual Convention
	550

	WA ST Assoc. of Pupil Transportation
	500

	Apostolic Assembly of Faith
	1,200

	SCN Conference
	400

	American Legion Department of WA
	200

	Washington Officials Association
	300

	Washington School Nutrition Association
	450

	WACTE - 2013 Annual Conference
	600

	Migrant Student Data & Recruitment
	300

	Merrill Scott
	900

	Washington State Transit Association
	125

	Pierce County University Place Fire District 3 - Conf
	250

	DSHS - CO-Occuring
	600

	WA Asset Building Coalition-2011 Conference
	200

	WA St Coalition Against Domestic Violence - Conf
	350

	Retired Public Employees of WA
	300

	WA Assn of Maintenance & Operations Admin
	500

	WA ST Veterinary Medical Assn
	250

	Special Education & The Law
	400

	WA Assoc. of Foreign Language Teachers
	350

	2013 - Library Media Annual Conference
	650

	DSHS - Prevention Summit
	900

	Food Employment Training Providers
	350

	WA Service Corps
	600

	Tilth Producers
	400

	NW Baptist Convention
	500

	Washington State Farm Bureau
	450

	Yakima Rotary - Weekly Luncheon
	240

	Central WA Bridal Show
	500

	G. S. Long - Organic
	90

	WA ST Fruit Commission - Cherry Institute
	500

	Yakima Rotary - Weekly Luncheon
	240

	FortuneBuilders
	200

	Yakima Assoc. of Realtors
	150

	Mountain Top Int'l - Weekly Gathering
	170

	DECA-WVHS
	700

	G. S. Long
	200

	Wilbur Ellis Company - Annual Meeting
	600

	Yakima Rotary - Weekly Luncheon
	240

	2013 Mid-Winter
	250

	McDonald's of Yakima - Christmas Party
	300

	Bleyhl Farm Service
	450

	G. S. Long - Spanish Meetings
	800

	Yakima Rotary - Weekly Luncheon
	240

	Yakima County Cattlemen's Ass'n - Dinner / Auction
	400

	Mountain Top Int'l - Weekly Gathering
	170

	Skyline Inland NW
	50

	Yakima Rotary - Weekly Luncheon
	240

	YVVCB - CWU Presentation
	25

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	D & M Chemical
	250

	Yakima Valley Memorial Hospital
	225

	Conover Insurance
	200

	Yakima Rotary - Weekly Luncheon
	240

	St. Joseph Church
	500

	Mountain Top Int'l - Weekly Gathering
	170

	US Cellular - Annual Meeting
	150

	WA Growers League
	300

	WA Farm Labor Assn
	200

	WSU Pesticide Ed Program
	125

	Yakima Rotary - Weekly Luncheon
	240

	Yakima Rotary - Weekly Luncheon
	240

	Wellness House - Luncheon
	450

	Pacific Northwest University
	75

	Zonta Club - Annual Murder Mystery Dinner
	450

	Town Hall Series Luncheon
	280

	Chamber - Business Expo
	1,000

	Yakima Rotary - Weekly Luncheon
	240

	Image Point Mobile Medical Services
	150

	Yakima Rotary - Weekly Luncheon
	240

	Yakima Herald Republic - Family Expo
	1,000

	Mountain Top Int'l - Weekly Gathering
	170

	Mrs. Washington
	200

	American Red Cross-Real Hero's Breakfast
	400

	Yakima Rotary - Weekly Luncheon
	240

	Pheasants Forever - Annual Banquet
	500

	Mountain Top Int'l - Weekly Gathering
	170

	Gear Up - Science Fair
	2,000

	Yakima Rotary - Weekly Luncheon
	240

	Pentecostal Church
	500

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	YWCA - Leadership Luncheon
	750

	STD/HIV Update
	100

	Yakima Rotary - Weekly Luncheon
	240

	Town Hall Series Luncheon
	280

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	PNW District Kiwanis - Fashion Show and Dinner (12302)
	300

	Yakima Rotary - Weekly Luncheon
	240

	Pentecostal Church
	800

	Apostolic Assembly of Faith - Bishop's Luncheon
	300

	Yakima Rotary - Weekly Luncheon
	240

	Crystal Apple Awards
	400

	Yakima Schools Foundation - Annual Breakfast
	350

	Yakima Herald Republic - Indulge
	500

	Grandview High School 2012 Prom
	250

	West Valley High School - Prom 2012
	500

	Mountain Top Int'l - Weekly Gathering
	170

	Salvation Army - Annual Luncheon
	240

	Yakima Rotary - Weekly Luncheon
	240

	Yakima Rotary - Weekly Luncheon
	240

	Cervantes, Guillermina
	200

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	Hispanic Academic Achievement Program
	1,200

	Selah High School - Senior Party
	300

	WA ST Department of Retirement Systems
	175

	YVVCB - Sports Awards Luncheon
	600

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	Wellness House
	350

	Mountain Top Int'l - Weekly Gathering
	170

	Leadership Yakima - Rich Austin
	120

	Bailey, Sharri
	120

	Yakima Rotary - Weekly Luncheon
	240

	Yakima Rotary - Weekly Luncheon
	240

	Wharton, Karly
	250

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	McGree Wedding Reception
	250

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	WA Apple Education Foundation Luncheon
	350

	Yakima Rotary - Weekly Luncheon
	240

	Yakima Rotary - Weekly Luncheon
	240

	Torres Quinceanera
	200

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	Bedolla Wedding
	250

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	Yakima Rotary - Weekly Luncheon
	240

	City of Yakima
	200

	Chamber Robertson Dinner and Awards
	500

	Thierol Weeding
	200

	Expo NW LLC - Latino Expo
	1,000

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	AB Foods LLC
	1,300

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	Foster Pepper, PLLC
	0

	Life Choices
	800

	Town Hall Series Luncheon
	180

	Yakima Rotary - Weekly Luncheon
	240

	Yakima Rotary - Weekly Luncheon
	240

	Catholic Foundation
	450

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	Town Hall Series Luncheon
	180

	Yakima Rotary - Weekly Luncheon
	240

	Mountain Top Int'l - Weekly Gathering
	170

	Apple Cup Luncheon
	300

	Prime Time - Auction/Dinner
	600

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

	Central WA Safari Club - Annual Dinner/Auction
	600

	Yakima Rotary - Weekly Luncheon
	240

	Tree Top, Inc. - Christmas Party
	220

	Yakima Valley Farm Workers Clinic
	1,200

	Mountain Top Int'l - Weekly Gathering
	170

	Yakima Rotary - Weekly Luncheon
	240

APPENDIX 3

FOOD SERVICE EQUIPMENT LIST

Please be advised that the Owner owns the following equipment:

2-Exhaust fan	s & hoods
Dish scraping table
Pot Sink
2-Preparation table’s with sink
Montague Flat top range
2-Broilers - Model FS-SCB-36
Baxter Revolving Tray Oven
2-Blodget Convection ovens
Tilt Skillet Fryer
Bain Marie Hot Food Holding Unit
Walk-in Cooler (in kitchen)
Walk –in Freezer (in kitchen)
2- Open Burner Range’s
2-Gas fryers
40- Wire Shelving units for Storage
Wall Mount Shelving – South East Hallway/Salad Prep Room, Kitchen.
9 - Heated Dish Cart Storage (+5-really old ones)
2 - Free Standing Storage on Casters (Queen Mary’s)		
3-Wall Mount Hand Sinks (1 each)						
2-Maple Top Chef Bakers Table
2-Butcher Block prep tables
2-Open Burner Range
12 – Heated Banquet Carts
2- Cleveland Steamers
2-Tall Food Warming Carts
8- Security Cart 								
1-Compartment Sink
26-Portable Glass Rack Storage Carts
2-Hobart Mixer’s
10-Rolling Salad Carts
3-Cook-N-Hold Ovens (stacked)
Walk-In-Cooler (North Prep Area)
Walk-In-Cooler/Freezer Box (Kitchen Addition)
2-Ice Cuber Head
2-Ice Bins
Hydraulic 20 yd Trash Compactor						
Conveyor Dishwasher (1 each)				
1-Espresso Stand
5-Portable Bars
6-3’ x 6’ S/S worktable with undershelves
image1.png
—CENTER—

image2.png

