

STATE OF NEW HAMPSHIRE
DEPARTMENT of NATURAL and CULTURAL RESOURCES
DIVISION OF FORESTS AND LANDS

172 Pembroke Road Concord, New Hampshire 03301
Phone: 603-271-2214 Fax: 603-271-6488 www.nhdf.org

[Handwritten signature]
49

August 7, 2020

His Excellency, Governor Christopher T. Sununu
and the Honorable Executive Council
State House
Concord, New Hampshire 03301

REQUESTED ACTION

Pursuant to RSA 227-H:9, authorize the Department of Natural and Cultural Resources, Division of Forests and Lands (DNCR) to amend its existing lease with NEWN Acquisition Company, LLC (NEWN), a Delaware limited liability company and a subsidiary of AT&T Mobility Corporation, for equipment and antenna space in designated areas on Cannon Mountain in Franconia Notch State Park effective upon Governor and Executive Council approval through December 31, 2021, with the option to renew for three (3) additional 5-year periods subject to Governor and Executive Council approval. No additional funds or time is being requested. The original lease agreement was approved by Governor and Executive Council on February 15, 2017, Item #37.

EXPLANATION

NEWN has requested to amend the existing lease to incorporate a new "Exhibit D" that includes additional and modified equipment within the leased premises. This amendment also clarifies the responsibilities of the parties relative to access and maintenance in and around the leased premises. Additionally, this amendment updates the company name, which changed from Northeast Wireless Networks, LLC to NEWN Acquisition Company, LLC on September 19, 2018.

The Attorney General's office has reviewed and approved this amendment as to form, substance, and execution.

Respectfully submitted,

Concurred,

BSM

[Signature of William T. Guinn]
William T. Guinn
Acting Director

[Signature of Sarah L. Stewart]
Sarah L. Stewart
Commissioner

FIRST AMENDMENT TO LEASE AGREEMENT

NEWN ACQUISITION COMPANY LLC
CANNON MOUNTAIN
FRANCONIA NOTCH STATE PARK
FRANCONIA, NEW HAMPSHIRE

New Hampshire Governor and Executive Council Approval Date: _____

This First Amendment to Lease Agreement (the "Amendment") is entered into by and between the State of New Hampshire acting by and through its Department of Natural and Cultural Resources (the "State"), having a mailing address of 172 Pembroke Road, Concord, New Hampshire 03301; and NEWN Acquisition Company LLC (the "Lessee"), a Delaware limited liability company and a subsidiary of AT&T Mobility Corporation, its manager, having a mailing address of Network Real Estate Administration, 550 Cochituate Rd. Suites 13 & 14, Framingham, MA 01701.

WHEREAS, the State and Northeast Wireless Networks, LLC entered into a Lease Agreement dated January 31, 2017 (the "Lease"), for certain areas within and upon the top of Cannon Mountain, located in Franconia Notch State Park, NH;

WHEREAS, on September 19, 2018, Northeast Wireless Networks, LLC assigned the Lease to the Lessee; and

WHEREAS, the Lessee has requested that the State permit the Lessee to add equipment on Cannon Mountain located in Franconia Notch State Park within the Leased Premises, and the State agrees to allow this addition subject to the terms of this Amendment and the approval of the New Hampshire Governor and Executive Council.

NOW THEREFORE, in consideration of the foregoing and the covenants and conditions contained in the Lease, the State and the Lessee agree as follows:

1. Definitions. Capitalized terms used and not defined in this Amendment have the respective meanings assigned to them in the Lease.
2. Amendments to the Lease. In accordance with Article XXII of the Lease, the Lease is hereby amended as follows:
 - a. Article II of the Lease is hereby deleted in its entirety and replaced with the following:

ENTRY AND USE OF LEASED PREMISES

The Lessee shall be permitted to enter and use the Leased Premises as a wireless communication site. The Lessee shall not be permitted to use the Leased Premises for any other purpose except by prior written approval of the State. The State shall have the right to request identification of any and all individuals representing the Lessee who seek access to the Property under the terms of the Lease and to deny access to the Property if appropriate identification in the form of a current driver's license is not provided.

Lessee Initials: GL

Date: 4/6/20

Except as stated below with respect to emergencies that involve or threaten to cause outages of service for the Facility, the Lessee shall notify the State at least forty-eight (48) hours before the start of work or planned maintenance at the Leased Premises. The Lessee shall conduct its work or maintenance consistent with the access limitations in Section IV of the Lease, unless alternative arrangements are agreed to in writing by the State. The Lessee may conduct emergency repairs at the Leased Premises outside of normal business hours with the State's approval, and with notice to be provided to the State as soon as practicable based on the emergency.

For work or maintenance performed under this Article, the Lessee shall provide notice to the State using the contact information listed below:

Communications Technician
NH Division of Forests and Lands
172 Pembroke Road
Concord NH 03301
Office: 603-271-2214

The State reserves the right to maintain its facilities and grounds within the State Park and the Leased Premises at its discretion. The State shall notify the Lessee at least forty-eight (48) hours before the start of work or planned maintenance at the Leased Premises. The State may conduct emergency repairs at the Leased Premises immediately and without prior notice to the Lessee, provided that the State furnishes notice to the Lessee no later than twenty-four (24) hours after the emergency repairs have begun. The State shall not be required or compelled to maintain its facilities and/or grounds for the benefit or convenience of the Lessee.

- b. Article XXI of the Lease is hereby deleted in its entirety and replaced with the following:

NOTICES

All notices, demands, requests and other communications required by the Lease shall be in writing and shall be considered properly given if sent by United States registered or certified mail, postage prepaid, to:

- (a) The State:
The State of New Hampshire
Dept. of Natural and Cultural Resources
172 Pembroke Road
Concord, New Hampshire 03301
Attention: Sarah L. Stewart Commissioner (or duly appointed successor)

BL 6/17/20

or at such other address of the State from time to time may have designated by written notice to the Lessee. Such notice shall be deemed properly given upon the posting in the United States mail.

- (b) The Lessee:
AT&T Tower Asset Group
1025 Lenox Park Blvd
3rd Floor

Lessee Initials BL
Date 8/16/20

Atlanta, GA 30319

With a copy to:

Network Real Estate Administration
Attn: Jane Barnett, Market Lease Administrator
550 Cochituate Rd. Suites 13 & 14,
Framingham, MA 01701

or at such other address as the Lessee from time to time may have designated by written notice to the State. Such notice shall be deemed properly given upon the posting in the United States mail.

- c. Exhibit D of the Lease is hereby deleted in its entirety and replaced with the new Exhibit D contained in Appendix I attached hereto.
3. Effective Date of the Amendment. This Amendment shall be effective upon its approval by the Governor and Executive Council of the State of New Hampshire. If approval is withheld, this document shall become null and void, with no further obligation or recourse to either party.
4. Continuance of the Lease. Except as specifically amended and modified by the terms and conditions of this Amendment, the Lease and the obligations of the parties there under shall remain in full force and effect in accordance with the terms and conditions set forth therein.
5. Headings. The headings in this Amendment are for reference only and shall not affect the interpretation of this Amendment.
6. Choice of Law & Counterparts. This Amendment, which may be executed in a number of counterparts each of which shall have been deemed an original but which shall constitute one and the same instrument to be construed according to the law of New Hampshire, is to take effect as a sealed instrument, is binding upon, insures to the benefits of, and shall be enforceable by the parties hereto and their respective successors and assigns.

[REMAINDER OF THIS PAGE LEFT INTENTIONALLY BLANK; SIGNATURE PAGE
FOLLOWS]

IN WITNESS WHEREOF, the parties have executed this Amendment effective as of the date first written above.

FOR THE LESSEE:

NEWN Acquisition Company LLC
By: AT&T Mobility Corporation
Its: Manager

By: [Signature]
Name: Brian P. Leyden
Title: Area Manager
Duly Authorized Representative

8/6/20
Date

STATE OF CONNECTICUT
COUNTY OF NEW HAVEN

The foregoing instrument was acknowledged before me this 6 day of August, 2020, by Brian P. Leyden, in the capacity of Area Manager, AT&T Mobility Corporation, as his free act and deed, and the free act and deed of said entity.

[Signature]
Notary Public/Justice of the Peace

FOR THE STATE:

Department of Natural and Cultural Resources

By: [Signature]
Name: Sarah L. Stewart
Title: Commissioner

8/20/2020
Date

Approved as to Form, Substance and Execution:

By: [Signature]
Name: Michael Haley
Title: ~~Asst.~~ Attorney General

8/21/2020
Date

Approved by the NH Governor and Executive Council:

Item # _____ on _____, 2020

Lessee Initials: BL
Date: 8/6/20

APPENDIX 1

REVISED VERSION FROM AT&T, 06.29.2020

"AFTER" EXHIBIT D EQUIPMENT INVENTORY

<u>Cannon Mountain</u> Site	<u>AT&T</u> Organization	<u>(267) 535-9730</u> Contact Phone #
--------------------------------	---------------------------------	--

TOWER MOUNTED EQUIPMENT:
(Antenna Make, Model, Feed-line Type)
(Tower Make, Model, and Height)

LOCATION:
(Mounted Elevation and Bearing on
Structure – please note the specific
structure if equipment is housed in/on
more than one structure at the site)

I. TRAM BUILDING: [All same locations as set forth on "BEFORE" schedule]

1. Panel ant. (2) (Kathrein 80010764V01) [NO CHANGE]
2. 7/8" coax (4 runs) [NO CHANGE]
3. "Twin" TMAs (4) Model # DTMABP7819VG12A Twin PCS w/ 700-850BP [REPLACEMENT]
4. 1/2" Jumper cables (4) serving the Twin TMAs [ADDING 2 JUMPERS]
5. RRUs (4) Ericsson plus diplexers [ADDING 2 RRUs PLUS DIPLEXERS]
6. MW Dish (1) 11 GHZ Andrews/Commscope, 6' [NO CHANGE]
7. MW Dish (2) 11 GHZ Andrews/Commscope, 3' [NO CHANGE]
8. RET Cables (4 runs) [ADDING 2 RETs]

II. LOOKOUT BUILDING: [All same locations as set forth on "BEFORE" schedule]

1. Panel ant. (1) (Kathrein 80010764V01) [NO CHANGE]
2. RRU (2) Ericsson [ADDING 1]
3. 1/2" Jumper cables (4) [ADDING 2]
4. Fiber cable (3) [ADDING 2]
5. Power cable (3) [ADDING 2]

NOTE: For purposes of Section XVII of the Lease: Proposed additions / modifications will qualify as "eligible facilities request" under 47 C.F.R. §1.6100 because they involve modifications to an existing facility without any extension of height of any support structures, and no new additional equipment cabinets (i.e., not a "substantial change" for permitting purposes). Consequently, no federal approval is required. In a similar vein, the Project qualifies under RSA 674:54(II) as a non-substantial change to an existing governmental use of property, so no notification is required to the governing body or planning board of the municipality.

REVISED VERSION FROM AT&T, 06.29.2020

HOUSED EQUIPMENT:
(Make, Model, Serial Number, Tx/Rx
Frequencies. Also List Back-up Power-
Batteries or UPS)

LOCATION – SHELTER:
(Rack or Cabinet Mounted)

TRAM BUILDING: No Change.	LOOKOUT BUILDING: No Change
---	---

Copy of FCC Licenses and ASR # Licenses attached as Exhibit C; ASR not applicable. See
site plans at Exhibit D for location details.

New Cingular Wireless PCS, LLC d/b/a AT&T

By: Downs Rachlin Martin PLLC, its attorneys

By:
Signed _____

June 29, 2020
Date _____

Via email: wdodge@drm.com _____
Address

(802) 846-8395 _____
Phone Number

State of New Hampshire

Department of State

CERTIFICATE OF EXISTENCE
OF
NEWN ACQUISITION COMPANY LLC

This is to certify that NEWN ACQUISITION COMPANY LLC is registered in this office as a **Delaware Limited Liability Company** to transact business in New Hampshire on 8/11/2020 11:08:00 AM.

Business ID: 848573

IN TESTIMONY WHEREOF,
I hereto set my hand and cause to be affixed
the Seal of the State of New Hampshire,
this 11th day of August A.D. 2020.

A handwritten signature in black ink, appearing to read "Wm Gardner".

William M. Gardner
Secretary of State

Delaware

The First State

Page 1

I, JEFFREY W. BULLOCK, SECRETARY OF STATE OF THE STATE OF DELAWARE, DO HEREBY CERTIFY "NEWN ACQUISITION COMPANY LLC" IS DULY FORMED UNDER THE LAWS OF THE STATE OF DELAWARE AND IS IN GOOD STANDING AND HAS A LEGAL EXISTENCE SO FAR AS THE RECORDS OF THIS OFFICE SHOW, AS OF THE SEVENTH DAY OF AUGUST, A.D. 2020.

AND I DO HEREBY FURTHER CERTIFY THAT THE SAID "NEWN ACQUISITION COMPANY LLC" WAS FORMED ON THE TWENTY-FIFTH DAY OF JULY, A.D. 2018.

AND I DO HEREBY FURTHER CERTIFY THAT THE ANNUAL TAXES HAVE BEEN PAID TO DATE.

6970184 8300

SR# 20206628409

You may verify this certificate online at corp.delaware.gov/authver.shtml

A handwritten signature in black ink, appearing to read "JBullock", is written over a horizontal line. Below the line, the text "Jeffrey W. Bullock, Secretary of State" is printed.

Authentication: 203425456

Date: 08-07-20

NEWN ACQUISITION COMPANY LLC

ASSISTANT SECRETARY'S CERTIFICATE

I, Jackie A. Begue, do hereby certify that I am a duly elected, qualified and acting Assistant Secretary of AT&T Mobility Corporation, the Manager of NEWN Acquisition Company LLC, a Delaware limited liability company, and as such I am authorized to execute this certificate. In such capacity, I further certify that:

1. AT&T Mobility Corporation, a Delaware corporation, with its principal place of business located at 1025 Lenox Park Blvd NE, Atlanta, Georgia 30319, is the Manager of New Cingular Wireless PCS, LLC d/b/a AT&T Mobility, a Delaware limited liability company, and NEWN Acquisition Company LLC, a Delaware limited liability company, each with its principal place of business located at 1025 Lenox Park Blvd NE, Atlanta, Georgia 30319, (collectively the "AT&T Affiliates").
2. New Cingular Wireless PCS, LLC, a Delaware limited liability company, is the sole member of NEWN Acquisition Company LLC.
3. The AT&T Affiliates are wholly owned subsidiaries of AT&T Inc. ("AT&T")
4. Pursuant to that certain Asset Purchase Agreement, dated July 24, 2018 by and between Northeast Wireless Networks, LLC, a Delaware limited liability company ("Seller"), and New Cingular Wireless PCS, LLC ("Purchaser") (the "Agreement"), Sellers would sell, transfer and assign certain assets, including licenses, contracts and leases ("Acquired Assets") and liabilities ("Assumed Liabilities") to NEWN Acquisition Company LLC, a newly formed Delaware limited liability company ("NEWN"), and a wholly-owned subsidiary of Seller.
5. The Acquired Assets, as set forth in Schedule 2.1(b)(i) to the Agreement included that certain Cell Site Identified as Site Name: Cannon Mtn -NH; Site ID: 249-001.
6. Upon consummation of the Agreement on September 19, 2018, and pursuant to that certain Global Contribution, Bill of Sale, Assignment and Assumption Agreement, New Cingular Wireless PCS, LLC acquired 100% of the membership interest in NEWN, the Acquired Assets and Assumed Liabilities from Seller, and NEWN became a wholly owned subsidiary of AT&T.

IN WITNESS WHEREOF, the undersigned has affixed her signature this 10th day of August, 2020.

Jackie A. Begue, Assistant Secretary

NEWN ACQUISITION COMPANY LLC

ASSISTANT SECRETARY'S CERTIFICATE

I, Jackie A. Begue, do hereby certify that I am a duly elected, qualified and acting Assistant Secretary of AT&T Mobility Corporation, the Manager of NEWN Acquisition Company LLC, a Delaware limited liability company (the "Company"), and as such I am authorized to execute this certificate. In such capacity, I further certify that:

1. The Schedule of Authorizations for Affiliates of AT&T Inc. (the "Schedule") has been duly adopted by the Company, and said Schedule remains in full force and effect on the date hereof.
2. Section 5.1 of the Company's Limited Liability Company Operating Agreement dated July 25, 2018 designates AT&T Mobility Corporation as the Manager (the "Manager") of the Company, and AT&T Mobility Corporation remains the Manager of the Company on the date hereof.
3. The Manager of the Company has the authority under Section 5.6 of the Company's Limited Liability Company Operating Agreement to manage all of the business affairs of the Company.
4. Section 5.8 of the Company's Limited Liability Company Operating Agreement states as follows:

"Any person or entity dealing with the Company may rely on a certificate signed by the Manager or officer on any document purporting to bind the Company. The certificate shall constitute exclusive evidence to third parties of the authority of such person to execute such document on behalf of the Company and so bind the Company."
5. Brian Leyden, Area Manager Construction & Engineering, is authorized and empowered under the Schedule and by the Manager of the Company to execute and deliver, in the name of and on behalf of the Company, that certain First Amendment to Lease Agreement by and between State of New Hampshire acting by and through its Department of Natural and Cultural Resources and the Company for CANNON MOUNTAIN, Franconia Notch State Park, Franconia, New Hampshire.

IN WITNESS WHEREOF, the undersigned has affixed her signature this 6th day of August 2020.

Jackie A. Begue, Assistant Secretary

CERTIFICATE OF LIABILITY INSURANCE

DATE (MM/DD/YYYY)
06/07/2020

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

IMPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must have ADDITIONAL INSURED provisions or be endorsed. If SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on this certificate does not confer rights to the certificate holder in lieu of such endorsement(s).

PRODUCER Marsh USA Inc. 701 Market Street, Suite 1100 St. Louis, MO 63101 Attn: ATT.CertRequest@marsh.com		CONTACT NAME: US Centralized Services PHONE (A/C, No, Ext): 866-966-4664 FAX (A/C, No): E-MAIL ADDRESS: ATT.CertRequest@marsh.com	
CN103150778-GAW-CRT-20-21		INSURER(S) AFFORDING COVERAGE	
INSURED New Cingular Wireless PCS, LLC One AT&T Plaza 208 South Akard Room 1820 Dallas, TX 75202		INSURER A: Old Republic Insurance Company INSURER B: INSURER C: INSURER D: INSURER E: INSURER F:	

COVERAGES **CERTIFICATE NUMBER:** CHI-009548619-01 **REVISION NUMBER:**

THIS IS TO CERTIFY THAT THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INSR LTR	TYPE OF INSURANCE	ADDL SUBR INSR WVD	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS
A	<input checked="" type="checkbox"/> COMMERCIAL GENERAL LIABILITY <input type="checkbox"/> CLAIMS-MADE <input checked="" type="checkbox"/> OCCUR GEN'L AGGREGATE LIMIT APPLIES PER: <input checked="" type="checkbox"/> POLICY <input type="checkbox"/> PRO-JECT <input type="checkbox"/> LOC <input type="checkbox"/> OTHER		MWZY 31363620	06/01/2020	06/01/2021	EACH OCCURRENCE \$ 2,000,000 DAMAGE TO RENTED PREMISES (Ea occurrence) \$ 1,000,000 MED EXP (Any one person) \$ N/A PERSONAL & ADV INJURY \$ 2,000,000 GENERAL AGGREGATE \$ 10,000,000 PRODUCTS - COMPROP AGG \$ 2,000,000
A	<input checked="" type="checkbox"/> AUTOMOBILE LIABILITY <input checked="" type="checkbox"/> ANY AUTO <input type="checkbox"/> OWNED AUTOS ONLY <input type="checkbox"/> HIRED AUTOS ONLY <input type="checkbox"/> SCHEDULED AUTOS <input type="checkbox"/> NON-OWNED AUTOS ONLY		MWYB 31363520 MWZX 31363720 (MI)	06/01/2020 06/01/2020	06/01/2021 06/01/2021	COMBINED SINGLE LIMIT (Ea accident) \$ 1,000,000 BODILY INJURY (Per person) \$ BODILY INJURY (Per accident) \$ PROPERTY DAMAGE (Per accident) \$
	<input type="checkbox"/> UMBRELLA LIAB <input type="checkbox"/> EXCESS LIAB <input type="checkbox"/> OCCUR <input type="checkbox"/> CLAIMS-MADE DED RETENTIONS					EACH OCCURRENCE \$ AGGREGATE \$
A	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED? (Mandatory in NH) If yes, describe under DESCRIPTION OF OPERATIONS below	Y/N <input checked="" type="checkbox"/> N	MWC 31363820 (AOS)	06/01/2020	06/01/2021	<input checked="" type="checkbox"/> PER STATUTE E.L. EACH ACCIDENT \$ 1,000,000 E.L. DISEASE - EA EMPLOYEE \$ 1,000,000 E.L. DISEASE - POLICY LIMIT \$ 1,000,000
A	Excess Workers' Compensation / Employers' Liability		MWXS 31363920 (OH,WA) See Second Page	06/01/2020	06/01/2021	EL Each Accident / EL Disease \$ 1,000,000 EL Disease-Policy Limit \$ 1,000,000

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (ACORD 101, Additional Remarks Schedule, may be attached if more space is required)

Re: 9 Franconia State Park, Franconia, NH 03580 // Franconia Cannoh NH // NH1144.

State of New Hampshire is/are included as Additional Insured under the General Liability and Automobile Liability policies but only with respect to the requirements of the contract between the Certificate Holder and the Insured.

CERTIFICATE HOLDER

State of New Hampshire
107 N. Main Street
Concord, NH 03303

CANCELLATION

SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS.

AUTHORIZED REPRESENTATIVE
of Marsh USA Inc.

Marooni Muehrer

© 1988-2016 ACORD CORPORATION. All rights reserved.

AGENCY CUSTOMER ID: CN103150778

LOC #: St. Louis

ADDITIONAL REMARKS SCHEDULE

Page 2 of 2

AGENCY Marsh USA Inc.		NAMED INSURED New Cingular Wireless PCS, LLC One AT&T Plaza 208 South Akard Room 1820 Dallas, TX 75202	
POLICY NUMBER		EFFECTIVE DATE:	
CARRIER	NAIC CODE		

ADDITIONAL REMARKS

THIS ADDITIONAL REMARKS FORM IS A SCHEDULE TO ACORD FORM.

FORM NUMBER: 25 FORM TITLE: Certificate of Liability Insurance

Excess Workers' Compensation - MWXS 31383920 (OH-WA)
 Self Insured Retentions
 OH & WA - \$500,000,000 (except Terrorism)
 OH & WA - \$600,000,000 Terrorism

Excess Automobile Liability - MWZX 31363720 (MI)
 Combined Single Limit - \$1,000,000
 Self Insured Retention - \$1,000,000

37
YOR

STATE OF NEW HAMPSHIRE
DEPARTMENT of RESOURCES and ECONOMIC DEVELOPMENT
DIVISION OF FORESTS AND LANDS

172 Pembroke Road Concord, New Hampshire 03301
Phone: 271-2214 Fax: 271-6488 www.nhdfl.org

January 3, 2017

His Excellency, Governor Christopher T. Sununu
and the Honorable Executive Council
State House
Concord, New Hampshire 03301

REQUESTED ACTION

- 1) Pursuant to RSA 227-H:9, authorize the Department of Resources and Economic Development, Division of Forest and Lands (DRED) to enter into a newly enacted Lease Agreement (Lease) with Northeast Wireless Networks, LLC, of Falmouth, ME for equipment and antenna space in designated areas at Cannon Mountain in Franconia Notch State Park for a five (5) year period effective upon Governor and Executive Council through December 31, 2021, with the option to renew for three (3) additional 5-year periods subject to Governor and Executive Council approval. A prior Lease Agreement was approved by Governor and Executive Council on January 14, 2015, Item #22 for a 5-year period from January 1, 2015 through December 31, 2019.
- 2) Further authorize DRED to accept annual rental payments of: \$39,583.44 for 2017, \$40,770.94 for 2018, \$41,994.07 for 2019, \$43,253.89 for 2020, and \$44,551.51 for 2021. The rental payments are based on a 3% yearly increase detailed in the terms of the Lease and will be deposited into accounting unit #03-35-35-351010-86820000 "Tower Fund".

EXPLANATION

Northeast Wireless Networks, LLC (Northeast Wireless) provides internet service for a base of customers in the Cannon Mountain service area. On January 14, 2015, the Governor and Executive Council approved a Lease Agreement between DRED and Northeast Wireless for a period of January 1, 2015 through December 31, 2019. However, DRED is requesting to enact a new Lease with Northeast Wireless to cover additional equipment they now want to install on Cannon Mountain. The first annual rental payment of \$39,583.44 for 2017 is based on the new equipment proposed to be installed and rents being paid by other site tenants with comparable equipment. Total fiscal revenue over the 5-year period will be \$210,153.85.

The Lease is subject to DRED's "Policy on Use and Management of DRED Communication Facilities" attached as Exhibit A and all installed communication equipment shall meet the guidelines set forth by DRED's "Technical Requirements for the Use of Communication Sites" attached as Exhibit B.

The Attorney General's office has reviewed and approved the Lease as to form, substance, and execution.

Respectfully submitted,

Concurred,

(9W)

Brad W. Simpkins
Director

Jeffrey J. Rose
Commissioner

LEASE AGREEMENT

CANNON MOUNTAIN FRANCONIA NOTCH STATE FOREST FRANCONIA, NEW HAMPSHIRE

<u>CRITICAL DATES / TERM / RENT</u> (for State use only)	
DEFINITION	DATE
Term Effective Date: Governor and Council approval date	
Billing Commencement Date: beginning invoice date for rent owed, set by Lease terms to be monthly, quarterly, or annual	
Term & Initial Annual Rent: 5 years with three each 5-year extensions subject to Governor & Council approval beginning at \$39,583.44 on the Billing Commencement Date, subject to an annual 3 % escalator.	

THE LEASE AGREEMENT (the "Lease"), is made by and between the State of New Hampshire acting through its Department of Resources and Economic Development, having a mailing address of 172 Pembroke Road, Concord, New Hampshire 03301 (the "State"), under authority of RSA 227-H:9, and Northeast Wireless Networks, LLC, a corporation organized under the laws of the State of Delaware and having its place of business at 202 U. S. Route 1, Suite 206, Falmouth, ME 04105 (the "Lessee").

PURPOSE: The purpose of this Lease is to provide for the use and possession by LESSEE of certain areas within and upon the real property and improvements thereon (the "Property") known as the Cannon Mountain Ski Area, located in Franconia Notch State Park, according to the terms and conditions set forth below.

-WITNESSETH THAT-

1. LEASED PREMISES

The State, for and in consideration of the covenants and agreements hereinafter contained and made on the part of the Lease, does hereby grant, demise and lease to the Lessee:

- a. Certain space at the 20 and 60 foot band levels on Tram Building, certain space under the westerly side walkway to the Tram Building, and certain space at the 15 foot band levels on the Lookout Building located at the summit of Cannon Mountain, Franconia Notch State Park, Franconia New Hampshire (collectively the "Antenna Space"); and
- b. Also certain floor space, not to exceed 125 square feet, in the Tram Building and certain floor space, not to exceed a 22" equipment rack, in the Lookout Building for the installation of equipment cabinets (collectively the "Equipment Buildings"); and

- c. Also, the right to install and maintain non-overhead electric and telephone lines to the Equipment Building and antenna cables from the Equipment Building to the Antenna Space, and an Antenna Space/Equipment Building grounding system; and
- d. Together with the right to access the summit of Cannon Mountain via the Aerial Tramway according to Section IV of the Lease for the transportation of equipment and personnel in connection with the installation, operation and maintenance of the authorized facilities.

The above described land and rights shall hereinafter be called the "Leased Premises."

No additional facilities shall be allowed without prior written permission of the State.

II. ENTRY AND USE OF LEASED PREMISES

The Lessee shall be permitted to enter and use the Leased Premises as a wireless communication site. The Lessee shall not be permitted to use the Leased Premises for any other purpose except by prior written approval of the State. The State shall have the right to request identification of any and all individuals representing the Lessee who seek access to the Property under the terms of the Lease and to deny access to the Property by certain individuals identified, if necessary.

III. AUTHORIZED FACILITIES

The Lessee is authorized to have the following facilities on the Property:

- a. Antennas attached to the Antenna Space, in accordance with all applicable approvals from and requirements of federal, state and local authorities; and
- b. Conduits with electrical and telephone lines inside said conduits to be placed within the Equipment Building to said antennas and from their nearest available connection points to the Equipment Building; and
- c. The list of equipment located in the Equipment Building will be attached herewith as Exhibit "D"; and
- d. Together with all lines, anchors, connections and such appurtenant and accessory devices as required for the transmission, reception, encryption and translation of voice and data signals by means of radio frequency energy (collectively, the "Facilities").

No additional facilities shall be allowed without written permission of the State, which shall not be unreasonably withheld or delayed.

IV. ACCESS LIMITATION

Access to the Leased Premises during the operating seasons and normal business hours for personnel, hand tools and small (hand held) equipment shall be by the summit chair lift and will be provided by the STATE as a condition of this Lease at no additional

charge. LESSEE, to the greatest extent possible, will schedule non-emergency access at dates and times that cause the least amount of conflict with public recreational use of the facilities.

Off season and after hours access shall be coordinated with and approved by the General Manager of Cannon Mountain or his designee and may be subject to a reasonable charge based on cost incurred by the STATE for providing access service.

Construction material and heavy equipment access shall be by helicopter unless other arrangements have been made with the General Manager of Cannon Mountain. LESSEE shall notify the General Manager or his designee and the DRED Communications Technician prior to helicopter use. DRED approval for helicopter access to the Property shall be obtained prior to use, which shall not be unreasonably withheld or delayed.

When the tram is open to the general public, there will be no charge for any trips up and down from the communications site during normal tram runs. Any trips during this time shall not disrupt any passenger's normal enjoyment of the tram, and travel is on a space available basis. The tram normally operates between the hours of 8:00AM (first ride up) and a 4:00PM (last ride down). Any delays in making the last ride down time will cause the following rates to apply. Any additional time past normal working hours will be billed at a rate of \$100.00 per hour for personnel, plus a \$100.00 special trip fee for the additional operation of the tram down to the base, which was missed during the trams normal operational hours.

During times when the tram is not available to the general public, the following rates will apply under these conditions. When a crew is on-site and available to operate the tram during their normal working hours, the rate shall be \$100.00 per round trip for the operation of the tram. Any additional time incurred after normal working hours will be billed at a rate of \$100.00 per hour for the personnel, and \$100.00 for each additional round trip operation of the tram.

During non-business hours the rate for the tram will be as follows. There will be a \$500.00 off-hours charge to bring personnel into the facility to operate the tram. This charge includes two round trips for access to the communications site and a total of three hours personnel time. There shall be no refunds of unused personnel time or round trips on the tram. Any additional time past the three-hour minimum will be billed at a rate of \$100.00 per hour for personnel and each additional round trip past the initial two round trips will be billed at a rate of \$100.00 per each additional round trip.

Access contacts: John "JD" DeVivo, Cannon Mt Operations and Risk Manager
 (603) 823-8880, x-750
 Justin Bellen – Communications Technician II, at
 (603) 271-2214 ext. 304.

V. TERM

The Lease shall be effective as of the date of approval by the Governor and the Executive Council (Term Effective Date). The initial term shall be for five (5) years. The Lessee shall have and hold the Leased Premises for a term of five (5) years, commencing on the Term Effective Date and ending on the fifth (5th) anniversary of such date, unless sooner terminated in accordance with the provisions hereof.

VI. LEASE EXTENSIONS

The Lease may be extended for three (3) additional five (5) year terms, provided the Lessee has given notice in writing to the State of its intent to extend the Lease at least six (6) months prior to the expiration date of each term. The extension request will be subject to a review and renegotiation, if necessary to stay current with the fair market value, of the fee paid for consideration. Pursuant to NH RSA 227-H:9, Governor and Council approval shall be required for each five year (5) term extension. In order to obtain Governor and Council approval the Lessee will also need to provide the following supporting documents in addition to the actual extension request letter:

- a) Certificate of Good Standing with the State of New Hampshire
- b) Certificate of Insurance meeting requirements specified in Section XV
- c) Certificate of Authority for the Lessee extension request letter signer
- d) Proof of Workers Compensation Insurance
- e) Current Equipment List (Signed and Dated)
- f) Updated FCC Radio Authorization

VII. RENT – OR CONSIDERATION

The annual rent shall be **Thirty Nine Thousand, Five Hundred Eighty Three Dollars and Forty Four Cents (\$39,583.44)**. Payment shall be monthly pursuant to a State issued invoice and shall commence on the first of the month following full installation of all the Facilities pursuant to EXHIBIT D, verified by the State's Communications Technician, and approved to begin/resume operation according to the Lease ("Billing Commencement Date").

Rent payment shall be by check made payable to "Treasurer, State of New Hampshire," delivered to Business Office, Department of Resources and Economic Development, 172 Pembroke Rd, Concord, NH 03301, beginning on the Billing Commencement Date (as described above), and monthly thereafter, throughout the term of the Lease. Upon agreement of the parties, the Lessee may pay rent by electronic funds transfer and in such event, the State agrees to provide to the Lessee bank routing information for such purpose upon request of the Lessee.

VIII. ANNUAL ESCALATION

Each year on the Billing Commencement Date the Lease amount will be adjusted by applying a three percent (3%) escalator.

IX.. TAXES

The Lessee shall pay, in addition to any other payments provided hereunder, all taxes and all fees, assessments and other costs or expenses now or hereafter imposed by any government authority, directly in connection with the Lessee's equipment or use of the Leased Premises. In addition, the Lessee shall pay that portion, if any, of the personal property taxes or other taxes directly attributable to the Lessee's equipment. The Lessee shall pay any increase in real estate taxes levied against the Leased Premises and the Lessee's equipment directly attributable to the Lessee's use and occupancy of the Lease Premises. Pursuant to the application of RSA 72:23 I, which provides for taxation of certain State properties used or occupied by persons or entities other than the State.

The Lessee shall make payment of such taxes, fees, and assessments to the State or such government authority as has invoiced taxes, fees, and assessments, within thirty (30) days of the date of invoice. Failure of the Lessee to pay the duly assessed real estate and/or personal property taxes, fees and assessments when due shall be cause to terminate the Lease by the State provided written notice has been given the Lessee by the party assessing the tax and sixty (60) days have elapsed from the date of the receipt of notice by the Lessee and no payment has been made.

X. RIGHT TO LEASE - COMPLIANCE WITH LAW

The State represents that it has the full right, title, interest, power and authority to enter into the Lease and provide for the Leased Premises for the term herein granted. The Lessee shall comply with all applicable federal and state laws, rules and regulations in connection with the operation of the Lease.

XI. QUIET ENJOYMENT-INSPECTION

The Lessee, upon the payment of the rent herein provided, and upon the performance of all of the terms of the Lease, shall peaceably and quietly have, hold and enjoy the Leased Premises without any hindrance, disturbance, interference or interruption from the State or from any persons claiming by, through and under the State.

Provided however, the Lessee agrees that the State or any of its duly authorized agents may with reasonable notice to the Lessee, inspect any and all the Lessee Property located on the Leased Premises during usual business hours; and

The Lessee understands and hereby accepts that other leasehold tenants occupy the Property which may result in possible inconvenience when another lessee is doing work coincidentally onsite.

XII. MUTUAL NON-INTERFERENCE - CONFLICTS WITH RECREATIONAL USERS

The Lessee agrees to install radio equipment of the type and frequency which will not cause measurable interference to the State, other lessees of the premises or neighboring

landowners. In the event the equipment of the Lessee causes such interference, and after the State has notified the Lessee of such interference, the Lessee will take all steps necessary to correct and eliminate the interference. Continued interference problems caused by the equipment of the Lessee shall be just cause for termination of the Lease subject to the provisions of Section XXV.

The State agrees that the State and any other tenants of the Property who currently have or in the future take possession of the Property will be permitted to install only such radio equipment that is of the type and frequency which will not cause measurable interference to the Lessee. In the event any such equipment of the State or of another tenant at the Property causes such interference, the State will see that the interfering party takes all steps necessary to correct and eliminate the interference.

The State covenants and agrees that it will not permit or allow the erection, installation or construction of any buildings, or structures, on any portion of its remaining land at the Property that will shield or obstruct or otherwise interfere with the reception or transmitting of radio signals over the paths established by the Lessee. However, the Lessee agrees to comply with any reasonable requests made by the State or any of its agents as to particular unanticipated situations which may arise to enable the State or its other tenants to erect, install or construct the erection, installation or construction of such structures. In no event however, shall the Lessee's compliance with such requests relieve the State of its obligation to see that the State or any other interfering party take all steps necessary to correct and eliminate any interference caused thereby. In addition, all reasonable precautions will be taken by the Lessee to ensure that there will be no conflict with the State's use, which can include the public's use of the Property including but not limited to, obstructing access to the summit or viewpoints from the summit.

XIII. ASSIGNMENT/SUBLEASE

The Lessee may not assign or transfer its rights under the Lease or sublease any portion of the Leased Premises to any third party without the express written permission of the State.

However, the interest of the Lessee under the Lease may be freely assigned in the following cases: (1) in connection with the transfer of the FCC authorization to operate a wireless communication system, so that the name and identity of the holder of the interest of the Lessee hereunder can be consistent with the name and identity of the holder of said FCC authorization; and (2) to principals, affiliates, subsidiaries of its principals, in each case of the Lessee, or to any entity which acquires all or substantially all of the assets of the Lessee in the New Hampshire market by reason of a merger, acquisition or other business reorganization.

XIV. COMMUNICATION SITE POLICY-TECHNICAL REQUIREMENTS

The Lease is granted subject to the State of New Hampshire Department of Resources and Economic Development "Policy on Use and Management of Mountaintops for

Communication Facilities" adopted November 7, 1989, and revised on January 1, 2014, a copy of which is attached herewith, made a part hereof, and is marked Exhibit "A".

All communications equipment and appurtenances shall be installed in compliance with the "State of New Hampshire Department of Resources and Economic Development Technical Requirements for Use of Communication Sites" adopted June 30, 1995, and revised in February, 2014, a copy of which is attached herewith, made a part hereof, and is marked Exhibit "B".

XV. INDEMNIFICATION-LIABILITY INSURANCE

The Lessee shall indemnify and save the State harmless from any and all costs, claims, loss, damage, damages, liability, demands and suits of any kind, by whomever brought, that may in whole or in part arise from or be caused by:

1. The operation, maintenance, use or occupation of the herein Leased Premises by the Lessee; or
2. The acts, omissions or gross negligence of the Lessee, its agents, officers, employees or permittees; or
3. The failure of the Lessee to observe and abide by any of the terms or conditions of the Lease or any applicable law, ordinance, rule, or regulation.

The obligation of the Lessee to so relieve the State shall continue during any period of occupancy or of holding over by the Lessee, its agents, officers, employees or permittees, beyond the expiration or other termination of the Lease.

However, nothing in this paragraph shall require the Lessee to indemnify the State against the willful or negligent actions by the State.

The Lessee shall, during the full term of the Lease, at the expense of the Lessee, carry commercial general liability insurance providing either combined single limit of not less than two Million Dollars (\$2,000,000) or not less than Five Hundred Thousand Dollars (\$500,000) per person and Two Million Dollars (\$2,000,000) per occurrence which shall protect both the State and the Lessee against all claims for personal injury, death, and property damage and certificates thereof shall be delivered to the State within ten (10) days after the date of execution of the Lease, and thereafter at least thirty (30) days prior to expiration of the effective policy. The Lessee shall name the State as an additional insured on said insurance policy.

XVI. RISK OF LOSS - FIRE - CASUALTY

All property of every kind installed by the Lessee on the Leased Premises shall be at the sole risk of the Lessee and the State shall not be liable to the Lessee or any other person for any injury, loss, damage, or inconvenience occasioned by any cause whatsoever to said property. The Lessee shall be responsible for maintaining appropriate property insurance for its interest in the Leased Premises and property located thereon.

Should the existing Equipment Building on the Property be substantially damaged by fire, other casualty or act of God, then the State shall notify the Lessee as soon as it is able as to whether or not the State intends to rebuild the Equipment Building and the likely time frame within which the rebuilding would be accomplished. During such rebuilding the Lessee shall, at its option, have the right to erect suitable temporary structures to effectuate the broadcast of the signal of the Lessee. If the State elects not to rebuild the equipment building then the Lessee may, at its option, elect either to terminate the Lease or to rebuild on the same site, substitute structures of similar design and size as existed prior to the damage with the approval of the State, which shall not be unreasonably withheld.

The State shall not be obligated to rebuild or replace any building wholly or substantially destroyed by fire, flood, weather event, act of God, or other casualty. The State shall not be liable to Lessee for any injury, loss, damage, or inconvenience occasioned by any cause whatsoever to said Property, including but not limited to any loss of income for any function, program or contract that may not take place for whatever reason due to an emergency or unforeseeable situation.

XVII. INSTALLATION AND MAINTENANCE - COST

All improvements installed by the Lessee at the Property for its sole benefit shall be at the expense of the Lessee, and subject to prior written approval by the State. During the term of the Lease, the Lessee will maintain such improvements installed by the Lessee on the Property in a safe and reasonable condition, and neat in appearance so as to minimize visual impact. The materials and design for the installation at the Property shall comply with all applicable federal, state and local laws, rules and approvals. The Lessee shall have all construction plans relating to the project at the Property approved by applicable federal, state and local governmental authorities having jurisdiction over construction and installation of cell facilities on the Property ("Governmental Authorities") prior to the commencement of such construction and installation.

It is understood and agreed that the ability of the Lessee to use the Property is contingent upon its obtaining, after the execution date of the Lease, all of the certificates, permits and other approvals that may be required by any Governmental Authority as well as a satisfactory building structural analysis, so as to permit the use by the Lessee of the Property as contemplated by the Lease. The State shall cooperate with the Lessee in its effort to obtain all required Governmental Authority approvals, and shall take no action which would adversely affect the status of the Property with respect to the proposed use

thereof by the Lessee. In the event that any of such applications should be finally rejected or any certificate, permit, license or approval issued to the Lessee is canceled, expires, lapses, or is otherwise withdrawn or terminated by the relevant Governmental Authority, or, in the event that the Lessee determines that the Property site is no longer technically compatible for the use contemplated by the Lease, or that the Lessee, in its sole discretion, will be unable to use the Property for its intended purposes, the Lessee shall have the right to terminate the Lease subject to 90-day written notice to the State. Notice of the exercise by the Lessee of its right to terminate shall be given to the State in writing by certified mail, return receipt requested, and shall be effective upon the mailing of such notice by the Lessee. All rental and electrical service payments paid or owed up to said termination date shall be made by the Lessee and retained by the State. Upon such termination, the Lease shall become null and void and, except as expressly provided in the Lease, the parties shall have no further obligations including the payment of money, to each other. The Lessee shall remove any and all of its property from the Property prior to termination of the Lease under this paragraph.

XVIII. CONDITIONS - RENT ABATEMENT

The obligations of the Lessee hereunder, including the obligations to pay rent, are expressly conditioned upon and subject to the following:

- (a) The continued authorization of the Lessee to use the Facilities for the purposes intended by the Lessee pursuant to all necessary approvals from Governmental Authorities relating to such use; and
- (b) The continued retention by the State of good, clear, and marketable title to the Property underlying the Leased Premises, and such title remaining free from encumbrances and restrictions which would interfere with the use of the Leased Premises intended by the Lessee or would impair the ability of the Lessee to pledge the leasehold estate as collateral to secure debt financing.

If any of the foregoing conditions should fail to remain satisfied and the Lessee's equipment is decommissioned, the Lessee shall have no obligation to pay rent until such condition is once again satisfied or waived, and rent which would otherwise be due during the intervening time pending satisfaction of such condition is hereby excused and forgiven.

XIX. LEASE RUNNING WITH THE LAND

The covenants, terms, conditions, provisions and understandings in the Lease shall be construed as covenants running with the land and are binding upon and inure to the benefits of the respective successors and assigns of the parties herein.

XX. ENTIRE AGREEMENT

The Lease expresses the entire agreement between the parties, and supersedes all prior

understandings.

XXI. NOTICES

All notices, demands, requests and other communications required by the Lease shall be in writing and shall be considered properly given if sent by United States registered or certified mail, postage prepaid, to:

- (a) The State:
The State of New Hampshire
Department of Resources and Economic Development
172 Pembroke Road
Concord, New Hampshire 03301
Attention: Jeffrey J. Rose, Commissioner (or duly appointed successor)

or at such other address of the State from time to time may have designated by written notice to the Lessee. Such notice shall be deemed properly given upon the posting in the United States mail.

- (b) The Lessee:
NORTHEAST WIRELESS NETWORKS, LLC202 US Route 1, Suite 206
Falmouth, ME 04105
William St. Lawrence, General Counsel (or designee)

or at such other address as the Lessee from time to time may have designated by written notice to the State. Such notice shall be deemed properly given upon the posting in the United States mail.

XXII. AMENDMENT - EXTENT OF INSTRUMENT - CHOICE OF LAWS - ETC.

The terms of the Lease may be modified or amended by written agreement between the Lessee and the State. The Lease, which may be executed in a number of counterparts each of which shall have been deemed an original but which shall constitute one and the same instrument is to be construed according to the laws of New Hampshire, is to take effect as a sealed instrument, is binding upon, inures to the benefits of, and shall be enforceable by the parties hereto and their respective successors and assigns.

XXIII. SOVEREIGN IMMUNITY

The Lease does not abridge or limit, nor shall it be interpreted as abridging or limiting the sovereign or official immunity to which the State and its representatives and agents are lawfully entitled.

XXIV. SEVERABILITY

If any term of the Lease or any application thereof shall be invalid or unenforceable, the remainder of the Lease and any application of such term shall not be affected thereby.

XXV. NO WAIVER OR BREACH

No assent, by either party, whether express or implied to a breach of a covenant, condition or obligation by the other party, shall act as a waiver of a right of action for damages as a result of such breach, or shall be construed as a waiver of any subsequent breach of the covenant, condition or obligation.

XXVI. NOTICE OF LEASE

The State agrees to execute a Notice of the Lease Agreement, substantially in the form of that attached herewith as Exhibit "C", which the Lessee shall record with the appropriate recording officer. The date set forth in the Notice of Lease is for recording purposes only and bears no reference to commencement of either term or rent payments.

XXVII. DEFAULT - THE LESSEE'S RIGHT TO CURE - TERMINATION - RESTORATION

In the event there is a default by the Lessee with respect to any of the provisions of the Lease or its obligations under it, including the payment of rent, the State shall give the Lessee written notice of such default. After receipt of such written notice, the Lessee shall have fifteen (15) days in which to cure any monetary default and thirty (30) days in which to cure any non-monetary default, provided the Lessee shall have such extended period as may be required beyond the thirty (30) days if the nature of the cure is such that it reasonably requires more than thirty (30) days whose length of time shall be agreed upon by the parties, and the Lessee commences the cure within the thirty (30) day period and thereafter continuously and diligently pursues the cure to completion. The State may not maintain any action or effect any remedies for default against the Lessee unless and until the Lessee has failed to cure the same within the time periods provided in this paragraph. The failure of the Lessee to act to cure the default within the specified time periods shall be just cause for termination of the Lease.

The Lessee shall have the unilateral right to terminate the Lease at any time by giving ninety (90) day written notice to the State of the exercise by the Lessee of this option.

The Lessee, upon termination of the Lease, shall, within sixty (60) days of termination, remove all of its equipment, personal property and all fixtures from the Property and repair any damage caused by its use of the Leased Premises or the removal of its equipment, reasonable wear and tear excepted. If such time for removal causes the Lessee to remain on the Leased Premises after termination of the Lease, the Lessee shall pay rent at then-existing monthly rate or on the existing monthly pro rata basis if based upon a longer payment term, until such time as the removal of the equipment, personal property and all fixtures are completed.

[SIGNATURE PAGE FOLLOWS]

IN WITNESS WHEREOF, the parties hereto have caused the Lease to be executed the day and year first above written.

**THE STATE OF NEW HAMPSHIRE
DEPARTMENT OF RESOURCES
AND ECONOMIC DEVELOPMENT**

By:
Jeffrey J. Rose
Commissioner

THE STATE OF NEW HAMPSHIRE
COUNTY OF MERRIMACK

The foregoing instrument was acknowledged before me this 18th day of January 2016, by Jeffrey J. Rose, in his capacity as Commissioner of the Department of Resources and Economic Development.

NOTARY PUBLIC/JUSTICE OF PEACE
My Commission expires: 11/20/2018

NORTHEAST WIRELESS NETWORKS, LLC

By:
Trevor Oster
EVP of Engineering and Operations
Duly Authorized

THE STATE OF MAINE
COUNTY OF CUMBERLAND

The foregoing instrument was acknowledged before me this 8th day of December 2016, by, Trevor Oster in his capacity as EVP of Engineering and Operations of Northeast Wireless Networks, LLC.

NOTARY PUBLIC/JUSTICE OF PEACE Attorney
My Commission expires: N/A
Maine Bar No. 209780

Approved as to form, substance and execution

Date 1/31/17

By:
Jeanine Girgenti
Assistant Attorney General

Approved by Governor and Council

Date _____

Agenda Item No. _____

The following Exhibits are attached hereto and incorporated herein by reference:

- "A" The State of New Hampshire Department of Resources and Economic Development
Policy of Use and Management of Mountaintops for Communication Facilities
- "B" The State of New Hampshire Department of Resources and Economic Development
Technical Requirements for Use of Communication Sites
- "C" Notice of Lease
- "D" Equipment List

Exhibit A

STATE OF NEW HAMPSHIRE
DEPARTMENT OF RESOURCES AND ECONOMIC DEVELOPMENT

POLICY ON USE AND MANAGEMENT
OF DRED COMMUNICATION FACILITIES

Adopted Nov. 7, 1989
Revised April 15, 1998
Reviewed January 2, 2008
Revised January 1, 2014

Jeffrey J. Rose, Commissioner

172 Pembroke Rd
Concord N.H. 03301
State of New Hampshire
Department of Resources and Economic Development

POLICY ON USE AND MANAGEMENT OF DRED COMMUNICATIONS FACILITIES

INTRODUCTION

In 1964, the State of New Hampshire, recognizing the future needs for public communication sites and the potential proliferation of antenna towers, microwave dishes, transmitter buildings and other apparatus on New Hampshire's high peaks and ridges, established a policy limiting radio/electronics installations on Department of Resources and Economic Development (DRED) administered land. At that time, the primary concerns were providing sites for future public communication needs and mitigating the visual impact of installations. New communication installations and renewals of existing permits were limited to public agencies. Requests for new communications installations by agencies not supported with public funds were considered only where installations would provide a measure of public service or public safety.

In the 1980's, three additional concerns developed regarding communication facilities on state-owned summits. First was a concern for protecting the aesthetics and natural condition of the State's high peaks and ridges. Second was a concern regarding electronic interference and signal deterioration caused by the growing number of transmission and reception installations. Although there currently isn't a way to quantify the threshold below which a transmission signal becomes unacceptably weakened by neighboring users, each addition of equipment at a site has a negative effect. As the number of installations increased, so had the concern over maintaining signal integrity since most of the Communications users at state-owned mountaintops were there for the purposes of public health and safety, law enforcement, national defense, and public information.

The third concern was the potential negative impact to public health from intense communications signals. The mountaintops were originally acquired and maintained for the visiting public and it was important to limit radio frequency radiation to levels safe for continued public use of the area.

In 2012, a review of the policy was prompted by DRED's growing responsibility for over 167,000 acres of public land and an ever increasing demand to install or expand communications facilities on DRED lands to enhance public safety and security, and to fulfill the public interest for commercial broadband internet access. In 2013, the Policy was revised to: a) provide new guidelines and processes for establishing new or expanded communication sites in locations beyond just mountaintops; b) allow for commercial communications applications and corresponding lease fees; and c) ensure that impacts from new or expanded communications facilities to the land's traditional uses and purposes were minimized and mitigated.

As the result of a "Internal Control Review" of the Communications Program by the Office of Legislative Budget Assistant – Audit Division, a "Communications Program Manual" was developed. The Manual dovetails with the Policy and established procedures and protocols, including accountability of equipment and sites through a newly acquired database – ComSite,

and the billing and collecting of Program revenues through the State's new billing system -- LA WSON/NHFirst.

I. DEFINITIONS:

"Commissioner" shall mean the Commissioner of the Department of Resources and Economic Development (DRED).

"Permit" shall mean any form of agreement, including licenses, special use permits, or leases issued by the Commissioner for use of a DRED communication site.

"Private user" shall mean any person or business entity, including a non-profit organization, which is not a "public user" or "quasi-public user."

"Public user" shall mean a federal, state, county, or municipal agency or some governmental association thereof.

II. GOAL:

The ultimate goal for state-owned locations used for communications facilities, including mountaintops, is to have such areas cleared of all appurtenances and machinery, with the possible exception of observation platforms. This goal cannot be realized until the technology of electronic communications has advanced to where antennas and other electrical paraphernalia are outmoded. Until that time, the overall management objective for communications sites will be to give priority to transmission sites for communications critical to the public health, safety and welfare, while minimizing the aesthetic and environmental impacts of these communications facilities.

III. POLICY:

It is the policy of the Department of Resources and Economic Development to permit, when no other feasible alternative is available, controlled development of state-owned land under its jurisdiction for electronic communications necessary to public health, safety and welfare; and to facilitate, wherever possible, in the consolidation of commercial electronic communication networks across the state.

IV. GUIDELINES AND CONSIDERATIONS:

A. Values to Be Protected: Management of the communications sites on DRED lands is intended to protect three distinct values deemed essential to the public interest:

1. *Aesthetics/natural condition and public use:* To maintain the natural and scenic character of an area. Communication facilities shall be installed so as to have the least physical disturbance or modification of the natural environment and minimal impact to the public enjoyment of these environments.

2. *Public health, safety and welfare:* To consider communications projects necessary and desirable to maintain or improve the health, safety and welfare interests of the public at large, as well as to reasonably safeguard the health and safety of visitors to communication sites.
 3. *Electronic integrity:* To uphold the non-interference of communications signals and frequencies between communications systems and/or associated electrical devices.
- B. Communication Site Designation: In order to articulate the use of DRED properties for communications activities, the following site designations are hereby established for the purpose of describing existing assets and limitations that each site category may possess. All current and future sites will be classified by these designations:
1. *Multiple Use Sites ("MU")* may allow for the full range of communication uses, so long as those uses are compatible with site conditions, typical management activities, traditional public use, and deed covenants, if any; and strive to minimize the aesthetic and environmental impacts. MU Sites typically contain electric power from off-site, phone capability, and usually have generator back-up capabilities. Infrastructure specific to communications can be erected at these sites (tower, building, etc.) provided such installations are in compliance with and meet the objectives of the other sections of this policy.
 2. *Limited Use Sites ("LU")* have one or more limitations that prohibit the expansion of a LU Site. Limitations may include, but are not limited to: access issues; protection of special aesthetic or natural site conditions; lack of a power source, telephone, or fiber resources; public health or safety concerns; interference with other communication sites; or incompatibility with other primary uses of a particular site. These sites shall have restrictions placed upon them based upon their limiting factors.
 3. *Restricted Use Sites ("RU")* are restricted communication sites and shall be limited to only those uses that are deemed a critical need for public health, safety or welfare; where the benefits derived from having the communication site outweigh the potential detriments to the values to be protected. Examples of restricted uses include those related to fire and rescue, law enforcement, emergency medical services, and/or emergency management. Such sites shall not be used for commercial activities or "for profit" purposes. Measures shall be taken to ensure that no alternatives sites exist, and that aesthetic and environmental impacts will be minimized or mitigated.
- C. Approved, Designated DRED Sites: The following specific DRED sites are hereby designated by the Commissioner as "Communication Sites." The letter designation after each site indicates its current designation.

Belknap Mountain, Belknap Mountain State Forest (MU)
Blue Job Mountain, Blue Job State Forest (MU)
Cannon Mountain, Franconia Notch State Park (MU)
Cardigan Mountain, (RU)
Federal Hill, Federal Hill Fire Tower (LU)
Hampton Beach State Park, (RU)
Holden Hill, Coleman State Park (MU)
Hyland Hill, Hyland Hill State Forest (MU)
Jordan Hill, Walker State Forest (RU)
Kearsarge Mountain, Kearsarge Mountain State Forest (MU)
Magalloway Mountain (RU)
Milan Hill, Milan Hill State Park (MU)
Oak Hill, Oak Hill Fire Tower (MU)
Pack Monadnock Mountain, Miller State Park (MU)
Pitcher Mountain, Pitcher Mountain Fire Tower (MU)
Prospect Mountain, Weeks State Park (LU)
Mt. Sunapee, Mt. Sunapee State Park (MU)
Mt. Washington State Park, (MU)
Wantastiquet Mountain, Wantastiquet Mountain State Forest (MU)
Warner Hill, Warner Hill Fire Tower (MU)

Development of communications facilities at these sites shall be restricted to specific areas, as determined by the Commissioner.

V. APPLICATION FOR COMMUNICATIONS SITE USE:

- A. Application for a communication site use will be filed with the Commissioner, Department of Resources and Economic Development and shall include the following information:
1. Demonstrated need for public health and safety, or for the public welfare interests served by commercial-service communications.
 2. Complete plans and specifications of the proposed installation including, but not limited to, buildings, towers, power lines, accessory structures, fuel tanks, generators, method(s) of access to the site and access improvements.
 3. Detailed specifications including type, frequency, size and proposed location of

receiving and/or transmission unit(s) and antenna(s).

4. Analysis of compatibility with existing facilities and equipment (intermod and structural analysis) and power requirements.
5. Written documentation that the installation meets the current ANSI standards for controlled and uncontrolled human exposure to radio frequency electromagnetic fields. Cumulative effects of the proposed installation together with the existing facilities shall be considered.
6. Power and access availability without major new development.

B. Applications for New Communications site designations will be filed with the Commissioner, Department of Resources and Economic Development and shall include the following process.

1. A description of alternative sites considered, including other DRED-designated communication sites and locations on private property, and the results from an investigation that demonstrates why the alternative sites are not feasible.
2. Compatibility with long-range multiple use plans.
3. Aesthetic compatibility with surrounding environment.
4. Impact on aesthetic/natural and recreational resources and efforts to minimize or mitigate such impacts.
5. Deed and/or property use restrictions.

Regional and Local Review: In accordance with RSA 674:54 II, all applications for new communication site designations shall be sent to the Board of Selectmen/City Council of the municipality and to the appropriate Regional Planning Commission in which the proposed site is located to provide an opportunity for public hearing(s), subject to the following:

1. DRED will provide a public notification in a newspaper in general circulation in the area stating that a proposal for a new communication site designation has been sent to the municipality.
2. DRED will provide written notification to: (1) persons who have interests of record in the site; (2) persons who have written use agreements for the site on file with DRED; (3) landowners across which the State has deeded or written access rights to the site; and (4) donors of land which contains the site.
3. DRED personnel and the applicant shall participate in any hearing(s) requested by the municipality or by the Regional Planning Commission.

4. DRED shall respond in writing to any written comments made by the municipality relative to the application and received within 30 days after the hearing. Responses shall identify any modifications made in response to comments from the municipality or a written explanation as to why the implementation of the comments would be contrary to the proposed public project.
5. Upon completion of the processes described in this section, applications for a new communication site shall be submitted to Governor and Executive Council for final approval.
6. Applications from public and private users shall be submitted to the local governing body by the applicant for approval under the municipality's Site Plan Review Regulation.
7. Application(s) for use permits or leases for new communication sites shall follow the same procedures as existing designated sites.
8. Application(s) for a new site, or modification or expansion of an existing site may be reviewed by the Communication Site Advisory Committee, as deemed necessary by the Commissioner.
9. Once a site has been officially designated, new users on the site can be processed by the DRED communications office without review by the Advisory Committee, providing the new user doesn't significantly modify or alter the site, such as but not limited to adding buildings, extending the tower height or other buildings or structures, in which case it shall be reviewed by the Advisory Committee.

VI. CONSOLIDATION:

- A. Towers and buildings: on each communication site will be consolidated and shared by site users in a manner striving for the following goals:
 1. A single, expandable, low profile transmitter building serviced by a single, non-overhead utility line.
 2. As few multiple-use, broadband antennae as are technically feasible, affixed to a single tower. Such consolidation will be planned on a site-by-site basis according to building design, cable and power layout, and vegetation distribution; and accomplished through cooperative funding among users, contributions, or bonding.
 3. Additions to, and modifications or relocation of, existing structures and equipment shall be compatible with the designated site plan for consolidation of facilities through shared use.

VII. ADVISORY COMMITTEE:

- A. Communication Site Advisory Committee is established as an adjunct to the Commissioner's office. Technical advisors may serve as deemed necessary or desirable by the Committee. Committee membership shall include the following individuals or their designee:

- Director, Division of Forests and Lands
- Director, of Parks and Recreation
- Director, Division of State Police
- Executive Director, New Hampshire Fish & Game Department
- President/Forster, Society for the Protection of New Hampshire Forests
- Executive Director, Local Government Center

- B. Purpose: The Advisory Committee is established for the purpose of advising the Commissioner on the following matters:

1. Designation of new communication sites, or modification to tower height, building size and/or expansion of existing sites if deemed necessary by the Commissioner.
2. Developing Plans for consolidation of facilities.
3. Policies, rules, and regulations for communication site management may be reviewed periodically
4. Recommended changes to policy, rules and regulations for communications site management may be made by Advisory Committee, Communications Site Committee, Communications Section Chief, or the Department and approved by the Commissioner.

VIII. MODIFICATION OR EXPANSION OF EXISTING SITES:

- A. New or Expansion Proposals: Proposals for new or enlarged installations at designated communication sites, which are demonstrated to be in the overall interest of public health or safety will be given the highest priority. New users may be permitted subject to the following:

1. Can be accomplished without compromising the values to be protected under Section IV. A, and
2. Would result in a net improvement in onsite facility aesthetics, primarily through consolidation, or
3. Would result in enhanced public recreation access or opportunities, or
4. Would provide the tower or building space needed to accommodate "public users," as determined by the Commissioner.

IX. INTERFERENCE:

- A. New Installations: New installations/users shall not interfere with existing installations, users and functions. Where irreconcilable conflicts arise between "public user," and "private user" installations over electronic interference, space, power supply, or location, the "public" or "quasi-public" user shall take precedence and displace the "private user." Order of displacement is: 1) private users; 2) quasi-public users engaged in low power broadcasting; 3) other quasi-public users. Within each category, newest installations shall be displaced first.
- B. Electronic Interference: In the case of a complaint of electronic interference or other conflicts created by a new installation, it shall be the responsibility of the proponent of the new installation to submit plans for resolving the complaint or potential problem. The plans shall be consistent with the site consolidation effort. The complainant and new installation proponent shall attempt to resolve the matter. Unresolved issues and the proponent's plans shall be submitted to the Communication Office within 10 working days of the complaint for review and recommendation for action by the Commissioner.

X. OTHER INSTALLATION REQUIREMENTS:

A. Additional considerations shall include:

1. Communication tower(s) on DRED communication sites shall be the minimum height necessary to meet technical requirements of the equipment installed and the service area, but under no circumstances shall tower structure exceed 180 feet in height.
2. All DRED communication sites shall meet the current American National Standards Institute (ANSI) requirements for controlled and uncontrolled human exposure to radio frequency electromagnetic fields.
3. Permits/leases for site use are not transferable and facilities (buildings, tower and equipment) may not be sub-leased.
4. Requests for changes or modification of a permitted installation shall be submitted in writing for approval by the Commissioner.
5. Site users shall comply with all applicable federal, state and local laws, ordinances and rules.
6. All equipment installations shall be accomplished in compliance with the latest edition of the "State of New Hampshire Department of Resources and Economic Development Technical Requirements For use of Communication Sites," and all grounding of equipment will meet Motorola's R-56 requirements.
7. Intermod Study is required of all new prospective users or a change of frequency by a current user.

8. Structural analysis may be required by new users and upgrades by current users.
9. An RF Study is required by all new users at all sites. Sites that are manned by volunteers or paid personnel require the RF Study to specifically reference and address the effects and risk to personnel from RF exposure.

XI. TENANT CATEGORIES (basis for annual rent):

The following table depicts the tenant categories and provides the degree of annual rent to be charged in order to occupy a DRED communication site:

CATEGORY	ANNUAL RENT BASIS
NH State Entity	Beneficial Services (no-charge tenants as of 1/1/2013)
Federal Entity	Administrative Fee (\$1,000 as of 1/1/2013)
Government/Quasi-Governmental, Municipalities, County, Other State	Administrative Fee (\$1,000 as of 1/1/2013)
Commercial	Fair Market Rent
Other	Fair Market Rent

XII. FEES:

A. Fair Market Value Rent: All new or renewed non-state tenant contracts (leases, permits, licenses) shall be assessed an annual fair market value rent (the Market Rent) or annual administrative fee(the Administrative Fee: based on beneficial services arrangements and/or other considerations) for each communications site, which shall be set by the Commissioner.

1. Items to be considered in determining the Market Rent or Administrative Fee will include:
 - Administration costs to the state.
 - User classification (public, quasi-public, private) and type of installation.
 - Prorated share of facilities maintenance.
 - Inventory of the equipment installed at the site.
 - Benefits accruing to the state as a result of joint installation.
 - Costs associated with installations at alternative locations on private property.
 - Market Rent values on comparable private communications sites.
 - Potential impacts to existing state park or state forest operations.
 - Public safety and/or quality of life considerations.
2. All communication installations on DRED lands owned by or leased to non-public tenants shall be subject to local taxes, payable by the tenant.

XIII. AMENDMENTS:

The Policy may be amended from time to time to serve the public interest upon recommendation of the Communication Site Advisory Committee and approval by the Commissioner.

Approved: Jeffrey J. Rose Date 1/29/14
Jeffrey J. Rose, Commissioner
Department of Resources and Economic Development

STATE OF NEW HAMPSHIRE
DEPARTMENT OF RESOURCES AND ECONOMIC DEVELOPMENT

**TECHNICAL REQUIREMENTS
FOR USE OF COMMUNICATION SITES**

Adopted June 30, 1995
Reviewed April 27, 2005
Revised February , 2014

Jeffrey J. Rose, Commissioner

172 Pembroke Road
Concord, N.H. 03301

State of New Hampshire
Department of Resources and Economic Development
Technical Requirements
For Use of Communication Sites

Introduction

The following outlines technical requirements for installation, operation and maintenance of communication equipment and appurtenances at Department of Resources and Economic Development (DRED) communication sites as required by Item III.H.6 of the DRED "Policy On Use and Management of Mountaintops for Communication Facilities". As stated in the policy, all requests for new communication equipment installations or modifications of existing equipment require review by the Communication Site Advisory Committee and approval by the Commissioner.

The Commissioner, with counsel from the Communication Site Advisory Committee, shall be the final authority in resolution of any conflicts between site users or in interpretation of these technical requirements and may require testing of user's equipment to determine compliance or to investigate possible sources of interference.

These requirements are in addition to any standards or conditions contained in the lease/use agreement.

These requirements shall apply to all new communications facilities and to existing facilities that are upgraded or expanded. The requirements may be waived or modified by the DRED Site Manager for facilities and/or users in existence at the date of adoption, as communication site conditions warrant.

Transmitters and Associated Equipment

- A. Transmitters shall be equipped with isolators to provide the following minimum isolation to reduce the possibility of intermodulation interference.
 - 25 db (70 MHz to 220 MHz)
 - 50 db (220 MHz to 1000 MHz)
 - 75 db (1000 MHz to 76 GHz)
- B. A Bandpass cavity shall be used between each antenna and associated transmitter or combiner. A combiner, or duplexer will satisfy this requirement.
- C. R.F. Devices including duplexers, isolators, cavities, switches, etc. shall be located inside grounded cabinets where physically possible. Open racks may be permitted on a site by site basis to fit specific needs.
- D. Grounding to each cabinet and device shall be installed and comply with current Standards and Guidelines for Communication Sites (R56), NFPA 780: Standard for the Installation of Lightning Protection Systems, and NFPA 70: National Electrical Code® when applicable.
- E. Transmission lines entering enclosed equipment cabinets shall do so via bulkhead connectors. Type "N" bulkhead connectors shall be used above 54 MHz.
- F. Power, telephone, network, or control lines shall be protected by grommets where they enter enclosed radio cabinets. Where high R.F. fields exist, telephone lines and control lines shall enter radio cabinets via RFI filtration devices.

- G. The use of RG\8, RG\58, braided shield, single shield coax cable or aluminum shielded cable is not permitted. This includes cables located within cabinets or racks. PTP, Microwave, or GPS systems whose manufacturer requires the use of LMR-400 or similar cable will be exempt providing the manufacturer's documentation is submitted to the DRED site manager prior to installation. Double shielded RG\58 (Belden 8268, etc.) may be used in external frequency reference and 1 PPS launch timing applications.
- H. Ethernet cable (CAT5e, CAT6, etc.) shall be routed to not interfere or receive interference from RF equipment.
- I. Ethernet cable (CAT5e, CAT6, etc.) shall be plenum rated for in shelter use and shielded/ outdoor rated when used outside of the shelter or on the tower.
- J. Ethernet cable (CAT5e, CAT6, etc.), and telephone lines shall be grounded upon entry into the shelter from an outside source (tower mounted equipment, or telco lines) using a UL listed surge suppressor and shall be installed in accordance with current Standards and Guidelines for Communication Sites (R56), NFPA 780: Standard for the Installation of Lightning Protection Systems, and NFPA 70: National Electrical Code® when applicable.
- K. Microwave or PTP transceivers shall be secured to an open rack or mounted within an enclosed cabinet. Unsecured devices will not be permitted.
- L. At no time will any equipment be mounted to an ice bridge or its support structure.
- M. Microwave or PTP ODU (Outdoor Units) should be mounted as close to the antenna as possible.

Antenna System Requirements

- A. Antenna systems must be approved by the DRED Site Manager prior to the commencement of installation work. The cost of any changes to the existing tower including structural work, tower painting, tower lighting, etc. will be paid for by the site user. Rearrangements of existing antennas will not be considered except under unusual circumstances.
- B. The design of each proposed antenna systems shall take into account the following:
 - *Antenna location will be assigned by the DRED Site Manager based on available space, required radiation pattern, transmitter power and frequency, antenna type, mounting restrictions and interference considerations.
 - *Only antennas which provide a direct dc path to ground may be utilized.
 - *Antennas shall be equipped with coaxial lightning protectors meeting ANSI standard 62.1. Lightning protectors shall be connected to site ground system in accordance with current Standards and Guidelines for Communication Sites (R56) and NFPA 780: Standard for the Installation of Lightning Protection Systems.
 - *R.F. link antennas, control antennas, and Microwave Antennas will be assigned mounting positions as low on the tower as possible.

*Metal antenna mounting hardware and falling ice protection hardware will be hot dipped galvanized or stainless steel.

*Only solid copper jacketed coax cable will be permitted for antenna cable runs. PTP, Microwave, or GPS systems whose manufacturer requires the use of LMR-400 or similar cable will be exempt providing the manufacturer's documentation is submitted to the DRED site manager prior to installation.

*Coax cable shall be individually attached to the tower legs or waveguide hangers. The location of coax cable runs will be assigned by the DRED Site Manager.

*Attachment of coax cable will be by stainless steel clamps or hangers spaced a maximum of three feet apart.

*The use of plastic " tie wraps " to support coax cable in any location is not permitted. The use of coating products that emit acetic acid are not permitted. Use of ultra-violet protected "tie wraps" are allowed on a temporary basis during construction or for temporary installations.

*Grounding kits with solid copper straps and mechanical compression shall be installed at top of tower, at point where coax cable departs the tower, and at the building entrance point. These clamps will be properly sealed to prevent corrosion at the coax cable connection. Stainless steel connectors will be used from the grounding kit to the tower. Grounding kits and procedures must comply with current Standards and Guidelines for Communication Sites (R56).

*Horizontal runs of coax cable shall be protected by ice shields and supported every three feet with stainless steel clamps or hangers.

*Coax cable shall enter buildings via weatherproof cable entrance ports or cable mounting plates. Positions will be assigned by the DRED Site Manager. Ground Clamps will be used on both sides of this connection and will be connected to the site ground system.

*Coax cable runs located inside buildings will utilize existing cable racks or will be supported overhead by hangers.

Power Requirements:

- A. Each site user will be responsible for the cost of installation of separately metered electrical service when such metering is required unless otherwise specified in the lease/use agreement.
- B. The provisions of backup power by DRED will require approval of the DRED Site Manager.
- C. Emergency generating equipment or battery backup units shall not be installed without approval of the DRED Site Manager.
- D. Each new transmitter and equipment cabinet will be connected to a separately fused AC outlet in accordance with current Standards and Guidelines for Communication Sites (R56), NFPA 70: National Electrical Code®, and State Electrical codes.
- E. Under no circumstances will one station be plugged into the accessory outlet of another cabinet.

- F. All electrical installation work shall be in full compliance with current Standards and Guidelines for Communication Sites (R56), NFPA 70: National Electrical Code®, and State Electrical codes.

Administrative Items

- A. A frequency compatibility study must be performed prior to installation; it shall be done by an independent consulting firm, which has been approved by DRED. The cost of this study is the responsibility of the site user. A subsequent study may be required each time the site user proposes an additional frequency at the site.
- B. The site user shall immediately cease operation if notified by the DRED that they are causing harmful interference.
- C. The DRED Site Manager shall be provided with copies of all FCC license applications, current FCC licenses and equipment specifications.
- D. The site user shall make no changes after the initial installation without prior written approval from the DRED Site Manager.
- E. Equipment shall be maintained in such a manner as to prevent it from becoming a source of interference or a safety hazard.
- F. Equipment shall have an ID tag attached, which shows licensee's name, address, call sign, frequency, tone squelch frequency and telephone number of person or organization responsible for maintenance work. Radio station licenses shall be posted for each transmitting station as required by FCC rules.
- G. Speakers will be turned off except during periods of maintenance work.
- H. Areas in and around the site user's equipment shall be kept clean and neat at all times. In addition, exterior areas including access roads, trails, and parking area shall be kept clean. Trash and unused materials shall be immediately removed from the site and not stored on the premises in any manner.
- I. Smoking, open flame, or welding will not be permitted inside buildings.
- J. Should the site user cause discharge of any Fire Protection System, they will be responsible for all costs associated with recharging the system, cleaning the building and repairing damaged equipment.
- K. If the building has an alarm system installed, the site user will notify designated Alarm Center when entering or leaving building in accordance with posted instructions.
- L. Site access shall be as designated in and subject to restrictions as described in the lease/use agreement. The DRED will not be responsible for plowing of access roads or trail entrances to the site unless specified in lease/use agreement.
- M. Prior to the signing of any lease, a joint visit of the site will be made by the proposed site user and the DRED Site Manager. Any additional special technical requirements not covered in this document will be determined at this meeting.

- N. When a lease is terminated for any reason, the site user will remove all equipment including antennas and feed lines within thirty days and will be responsible for any work necessary to return site to its previously existing condition. Should the site user fail to do so, then DRED will arrange to have work completed and will bill the site user for this work.

mtkops.tcc

EXHIBIT "C"

Notice of Lease

Notice of the following Lease is hereby given in accordance with the provisions of the New Hampshire Revised Statutes Annotated, Chapter 477, Sections 7 and 7-a: and as per Chapter 72, Section 72:1, failure of the Lessee to pay the duly assessed personal and real estate taxes when due, or failure to record this Notice of Lease, shall be cause to terminate the Lease by the State.

LESSOR: **STATE OF NEW HAMPSHIRE**, Department of Resources and Economic Development, having a mailing address of 172 Pembroke Road, Concord, New Hampshire 03301

LESSEE: **Northeast Wireless Networks, LLC**, a corporation organized under the laws of the State of Delaware and having its place of business at 202 U. S. Route 1, Suite 206, Falmouth, ME 04105

TERM EFFECTIVE DATE: _____

DESCRIPTION: **Communications Lease at Cannon Mtn, Franconia Notch State Park – Franconia, NH**

LEASED PREMISES

The STATE, for and in consideration of the covenants and agreements hereinafter contained and made on the part of LESSEE, does hereby grant, demise and lease to LESSEE:

- a. Certain space at the 20 and 60 foot band levels on Tram Building, certain space under the westerly side walkway to the Tram Building, and certain space at the 15 foot band levels on the Lookout Building located at the summit of Cannon Mountain, Franconia Notch State Park, Franconia New Hampshire (collectively the "Antenna Space"); and
- b. Also certain floor space, not to exceed 125 square feet, in the Tram Building and certain floor space, not to exceed a 22" equipment rack, in the Lookout Building for the installation of equipment cabinets (collectively the "Equipment Buildings"); and
- c. Also, the right to install and maintain non-overhead electric and telephone lines to the Equipment Building and antenna cables from the Equipment Building to the Antenna Space, and an Antenna Space/Equipment Building grounding system; and
- d. Together with the right to access the summit of Cannon Mountain via the Aerial Tramway according to Section IV of the Lease for the transportation of equipment and personnel in connection with the installation, operation and maintenance of the authorized facilities.

TERM: One (1) five (5) year

BILLING COMMENCEMENT DATE: _____

RIGHTS OF EXTENSION OR RENEWAL: Three (3), five (5) year extensions

EXECUTED as an instrument under seal on the dates indicated below.

LESSOR:

STATE OF NEW HAMPSHIRE
DEPARTMENT OF RESOURCES
AND ECONOMIC DEVELOPMENT

By:
Jeffrey J. Rose
Commissioner

STATE OF NEW HAMPSHIRE
COUNTY OF MERRIMACK

The foregoing instrument was acknowledged before me this 18th day of January, 2016, by Jeffrey J. Rose, in his capacity as Commissioner of the Department of Resources and Economic Development.

NOTARY PUBLIC/JUSTICE OF PEACE
My Commission expires: 11/20/2018

LESSEE:

Northeast Wireless Networks, LLC

By:
Trevor Oster
EVP of Engineering and Operations

THE STATE OF MAINE
COUNTY OF CUMBERLAND

On this 27 day of December, 2016, before me, the undersigned officer, personally appeared, who acknowledged to be an EVP of Engineering and Operations, and that as such, being authorized to do so, executed the foregoing instrument for the purposes contained therein, by signing under the name of the company as such officer.

NOTARY PUBLIC/JUSTICE OF PEACE Attorney
My Commission expires: N/A
Maine Bar No 009750

Northeast Wireless Networks, LLC
243 Mount Auburn Avenue, Suite C
Auburn, Maine 04210
207-330-3603

November 17, 2016

STATE OF NEW HAMPSHIRE

DEPARTMENT of RESOURCES and ECONOMIC DEVELOPMENT
DIVISION OF FORESTS AND LANDS
172 Pembroke Road
P.O. Box 1856
Concord, New Hampshire 03302-1856

To Whom it may concern:

Current Northeast Wireless installed RF related equipment at Cannon Mountain:

Tram Building:

- | | |
|---|----------------------|
| (2) Quad port Antennas | Kathrein 80010764V01 |
| (4) TMAs | RFS ATMAP-1A20 |
| (4) Runs of 7/8 coax | |
| (2) Ericsson RRU | |
| (2) Runs of RET cable | |
| (1) 6' 11GHz Andrews/Commscope Microwave Dish | |
| <u>Proposed:</u> | |
| (2) 4' 11GHz Andrews/Commscope Microwave Dish | |

Equipment Room at Tower:

- | | |
|------------------------|----------------------|
| (1) Quad port Antennas | Kathrein 80010764V01 |
| (1) Ericsson RRU | |

Sincerely,

Trevor Oster

EVP Engineering and Operations

State of New Hampshire
Department of State

CERTIFICATE

I, William M. Gardner, Secretary of State of the State of New Hampshire, do hereby certify that NORTHEAST WIRELESS NETWORKS, LLC is a Delaware Limited Liability Company registered to transact business in New Hampshire on December 20, 2012. I further certify that all fees and documents required by the Secretary of State's office have been received and is in good standing as far as this office is concerned.

Business ID: 683912

IN TESTIMONY WHEREOF,

I hereto set my hand and cause to be affixed
the Seal of the State of New Hampshire,
this 21st day of November A.D. 2016.

A handwritten signature in black ink, appearing to read "Wm Gardner".

William M. Gardner
Secretary of State

NORTHEAST WIRELESS NETWORKS, LLC

OFFICER'S CERTIFICATE

I, Steven G. Hubbard, the Chief Financial Officer of NORTHEAST WIRELESS NETWORKS, LLC, a Delaware limited liability company (the "Company"), hereby certifies as follows:

1. That Trevor Oster is the EVP of Engineering and Operations of the Company and has served in this capacity with the Company since October 2013 (the "Effective Date").

2. That as the Effective Date, Mr. Oster has the authority to enter into and/or effect transactions on behalf of the Company in connection with the execution of a certain Cannon Mountain lease agreement with the State of New Hampshire.

IN WITNESS WHEREOF, I have hereunto set my hand as of November 18, 2016.

Name: Steven G. Hubbard

Title: Chief Financial Officer

Client#: 1193316

NORTHWIR

ACORD

CERTIFICATE OF LIABILITY INSURANCE

DATE (MM/DD/YYYY)

2/25/2016

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

IMPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must be endorsed. If SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on this certificate does not confer rights to the certificate holder in lieu of such endorsement(s).

PRODUCER Kibble & Prentice, a USI Co 601 Union Street, Suite 1000 Seattle, WA 98101	CONTACT NAME: PHONE (A/C, No, Ext): 206 441-6300 FAX (A/C, No): 610-362-8530 E-MAIL ADDRESS:														
INSURED Northeast Wireless Networks 243 Mount Auburn Ave., Suite C Auburn, ME 04210	<table border="1"> <thead> <tr> <th>INSURER(S) AFFORDING COVERAGE</th> <th>NAIC #</th> </tr> </thead> <tbody> <tr> <td>INSURER A: Hanover Insurance Company</td> <td>31534</td> </tr> <tr> <td>INSURER B: Hanover Insurance Company</td> <td>22292</td> </tr> <tr> <td>INSURER C: Maine Employers Mutual Ins Co</td> <td>11149</td> </tr> <tr> <td>INSURER D: Citizens Insurance Company</td> <td>11665</td> </tr> <tr> <td>INSURER E:</td> <td></td> </tr> <tr> <td>INSURER F:</td> <td></td> </tr> </tbody> </table>	INSURER(S) AFFORDING COVERAGE	NAIC #	INSURER A: Hanover Insurance Company	31534	INSURER B: Hanover Insurance Company	22292	INSURER C: Maine Employers Mutual Ins Co	11149	INSURER D: Citizens Insurance Company	11665	INSURER E:		INSURER F:	
INSURER(S) AFFORDING COVERAGE	NAIC #														
INSURER A: Hanover Insurance Company	31534														
INSURER B: Hanover Insurance Company	22292														
INSURER C: Maine Employers Mutual Ins Co	11149														
INSURER D: Citizens Insurance Company	11665														
INSURER E:															
INSURER F:															

COVERAGES

CERTIFICATE NUMBER:

REVISION NUMBER:

THIS IS TO CERTIFY THAT THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INSR LTR	TYPE OF INSURANCE	ADDRESS	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS
A	<input checked="" type="checkbox"/> COMMERCIAL GENERAL LIABILITY <input type="checkbox"/> CLAIMS-MADE <input checked="" type="checkbox"/> OCCUR GEN'L AGGREGATE LIMIT APPLIES PER: <input type="checkbox"/> POLICY <input type="checkbox"/> PRO-JECT <input checked="" type="checkbox"/> LOC OTHER:	X X	ZH2981440504	03/01/2016	03/01/2017	EACH OCCURRENCE \$1,000,000 DAMAGE TO RENTED PREMISES (Ea occurrence) \$100,000 MED EXP (Any one person) \$10,000 PERSONAL & ADV INJURY \$1,000,000 GENERAL AGGREGATE \$2,000,000 PRODUCTS - COM/PROP AGG \$2,000,000 \$
D	AUTOMOBILE LIABILITY <input checked="" type="checkbox"/> ANY AUTO <input type="checkbox"/> ALL OWNED AUTOS <input type="checkbox"/> SCHEDULED AUTOS <input checked="" type="checkbox"/> HIRED AUTOS <input checked="" type="checkbox"/> NON-OWNED AUTOS		ABP981520904	03/01/2016	03/01/2017	COMBINED SINGLE LIMIT (Ea accident) \$1,000,000 BODILY INJURY (Per person) \$ BODILY INJURY (Per accident) \$ PROPERTY DAMAGE (Per accident) \$ \$
B	<input checked="" type="checkbox"/> UMBRELLA LIAB <input checked="" type="checkbox"/> OCCUR <input type="checkbox"/> EXCESS LIAB <input type="checkbox"/> CLAIMS-MADE <input type="checkbox"/> DED <input checked="" type="checkbox"/> RETENTION \$-0-		UH2981440304	03/01/2016	03/01/2017	EACH OCCURRENCE \$5,000,000 AGGREGATE \$5,000,000 \$
C	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED? <input type="checkbox"/> Y/N (Mandatory in NH) If yes, describe under DESCRIPTION OF OPERATIONS below	N/A	1810098235	12/14/2015	12/14/2016	PER STATUTE <input type="checkbox"/> OTH-ER <input type="checkbox"/> E.L. EACH ACCIDENT \$1,000,000 E.L. DISEASE - EA EMPLOYEE \$1,000,000 E.L. DISEASE - POLICY LIMIT \$1,000,000

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (ACORD 101, Additional Remarks Schedule, may be attached if more space is required)

Re: Leased land-cell tower at Cannon Mountain. The State of New Hampshire-Additional Insured by Contract, Agreement or Permit-Form #42129151214.

CERTIFICATE HOLDER

CANCELLATION

State of New Hampshire Land
 Management Bureau
 Division of Forests & Lands
 PO Box 1856
 Concord, NH 03302-1856

SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS.

AUTHORIZED REPRESENTATIVE

Jan A. Ryan

© 1988-2014 ACORD CORPORATION. All rights reserved.

ACORD

CERTIFICATE OF LIABILITY INSURANCE

DATE (MM/DD/YYYY)

11/18/2016

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

IMPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must be endorsed. If SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on this certificate does not confer rights to the certificate holder in lieu of such endorsement(s).

PRODUCER USI Kibble & Prentice 601 Union Street, Suite 1000 Seattle, WA 98101	CONTACT NAME: PHONE (A/C, No, Ext): 206 441-6300 FAX (A/C, No): 610-362-8530 E-MAIL ADDRESS:														
INSURED Northeast Wireless Networks 243 Mount Auburn Ave., Suite C Auburn, ME 04210	<table border="1"> <thead> <tr> <th data-bbox="803 478 1388 510">INSURER(S) AFFORDING COVERAGE</th> <th data-bbox="1388 478 1513 510">NAIC #</th> </tr> </thead> <tbody> <tr> <td data-bbox="803 510 1388 542">INSURER A: Maine Employers Mutual Ins Co</td> <td data-bbox="1388 510 1513 542">11149</td> </tr> <tr> <td data-bbox="803 542 1388 574">INSURER B:</td> <td data-bbox="1388 542 1513 574"></td> </tr> <tr> <td data-bbox="803 574 1388 606">INSURER C:</td> <td data-bbox="1388 574 1513 606"></td> </tr> <tr> <td data-bbox="803 606 1388 638">INSURER D:</td> <td data-bbox="1388 606 1513 638"></td> </tr> <tr> <td data-bbox="803 638 1388 670">INSURER E:</td> <td data-bbox="1388 638 1513 670"></td> </tr> <tr> <td data-bbox="803 670 1388 702">INSURER F:</td> <td data-bbox="1388 670 1513 702"></td> </tr> </tbody> </table>	INSURER(S) AFFORDING COVERAGE	NAIC #	INSURER A: Maine Employers Mutual Ins Co	11149	INSURER B:		INSURER C:		INSURER D:		INSURER E:		INSURER F:	
INSURER(S) AFFORDING COVERAGE	NAIC #														
INSURER A: Maine Employers Mutual Ins Co	11149														
INSURER B:															
INSURER C:															
INSURER D:															
INSURER E:															
INSURER F:															

COVERAGES

CERTIFICATE NUMBER:

REVISION NUMBER:

THIS IS TO CERTIFY THAT THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INSR LTR	TYPE OF INSURANCE	ADDL INSR	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS
	COMMERCIAL GENERAL LIABILITY <input type="checkbox"/> CLAIMS-MADE <input type="checkbox"/> OCCUR GENL AGGREGATE LIMIT APPLIES PER: <input type="checkbox"/> POLICY <input type="checkbox"/> PRO-JECT <input type="checkbox"/> LOC OTHER:					EACH OCCURRENCE \$ DAMAGE TO RENTED PREMISES (Ea occurrence) \$ MED EXP (Any one person) \$ PERSONAL & ADV INJURY \$ GENERAL AGGREGATE \$ PRODUCTS - COMPOP AGG \$ \$
	AUTOMOBILE LIABILITY <input type="checkbox"/> ANY AUTO <input type="checkbox"/> ALL OWNED AUTOS <input type="checkbox"/> HIRE AUTOS <input type="checkbox"/> SCHEDULED AUTOS <input type="checkbox"/> NON-OWNED AUTOS					COMBINED SINGLE LIMIT (Ea accident) \$ BODILY INJURY (Per person) \$ BODILY INJURY (Per accident) \$ PROPERTY DAMAGE (Per accident) \$ \$
	UMBRELLA LIAB <input type="checkbox"/> EXCESS LIAB <input type="checkbox"/> OCCUR <input type="checkbox"/> CLAIMS-MADE					EACH OCCURRENCE \$ AGGREGATE \$ \$
A	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/OWNER EXCLUDED? (Mandatory in NH) If yes, describe under DESCRIPTION OF OPERATIONS below	Y/N Y N/A	1810098235	12/14/2016	12/14/2017	PER STATUTE <input type="checkbox"/> OTH-ER <input type="checkbox"/> E.L. EACH ACCIDENT \$1,000,000 E.L. DISEASE - EA EMPLOYEE \$1,000,000 E.L. DISEASE - POLICY LIMIT \$1,000,000

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (ACORD 101, Additional Remarks Schedule, may be attached if more space is required)

Re: Leased land-cell tower at Cannon Mountain.

CERTIFICATE HOLDER

CANCELLATION

State of New Hampshire Land
 Management Bureau
 Division of Forests & Lands
 PO Box 1856
 Concord, NH 03302-1856

SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS.

AUTHORIZED REPRESENTATIVE:

Clifton S. Bunker

© 1988-2014 ACORD CORPORATION. All rights reserved.

Common Name: Northeast Wireless Networks, LLC / Lease ID: L000010284
Frequency Band (MHz): 1865-1870, 1945-1950

Expiration Date 04/28/2017

Lessee FRN 0019209865

Lease Classifications De Facto Transfer Lease - Long Term

Market BTA249 - Lebanon-Claremont, NH

Frequency Band (MHz) 1865-1870, 1945-1950

Licensee New Cingular Wireless PCS, LLC - KNLH721

Radio Service CW -PCS Broadband

Lessee Details

Northeast Wireless Networks, LLC
202 US Route One, Suite 206
Falmouth, ME 04105
Attn: William St. Lawrence
Phone: (207) 200-2509
Fax: (207) 200-2510
Email: wstlawrence@newirelessnetworks.com

Contact Details

Lukas, Nace, Gutierrez & Sachs, LLP
8300 Greensboro Drive, Suite 1200
McLean, VA 22102
Attn: Todd Slamowitz
Phone: (703) 584-8678
Fax: (703) 584-8696
Email: tslamowitz@fcclaw.com

Market Details

* Population is based on 2010 Census figures (Note: US territories are based on 2000 Census figures)

1. Spectrum (MHz): 1865-1870, 1945-1950

State/County

New Hampshire
1 of 10 Counties

County

1. Grafton County

Population

13,135

Geographic Coverage (%)

27.11