QUEEN'S/AMS TRIPARTITE AGREEMENT

THIS MEMORANDUM OF AGREEMENT made this __ day of ___________ , 20__

BETWEEN:
QUEEN'S UNIVERSITY AT KINGSTON, (hereafter called QUEEN'S") having been created by Royal Charter in 1841 at the hand of Queen Victoria, and being situate in Kingston, Ontario

AND:

THE ALMA MATER SOCIETY OF QUEEN'S UNIVERSITY, being a body corporate governed by the laws of Ontario, and being situate in Kingston, Ontario (hereafter called the "AMS")

AND

BRUCE GRIFFITHS, of the City of Kingston, being the Director of Residence & Hospitality Services of QUEEN'S, who holds the licence to sell liquor on behalf of QUEEN'S (hereafter called the "LICENCE HOLDER")

WHEREAS the Alcohol & Gaming Commission of Ontario (hereafter called the “AGCO”) has issued a licence to sell liquor pursuant to Liquor Sales Licence #050013 (hereafter called the "Licence") in certain areas of the premises owned by and being part of the campus of QUEEN'S;

AND WHEREAS in accordance with the provisions of the Liquor Licence Act R.S.O. 1990, Ch. L.19, as amended (hereafter called the “Act”), the said Licence has been issued to the LICENCE HOLDER;

AND WHEREAS certain premises located in the John Deutsch University Centre (hereafter called the “JDUC”), known as "Alfie's" and "The Queen’s Pub" (hereafter called the "PUBS"), are licensed as aforesaid;

AND WHEREAS the PUBS are used by students of QUEEN'S as a place for social gatherings and entertainment, providing both non‑alcoholic and alcoholic beverages;

AND WHEREAS QUEEN'S and the AMS are committed to an alcohol service policy which demonstrates and supports appropriate, moderate and responsible uses of alcohol by all members of the QUEEN'S community;

AND WHEREAS the LICENCE HOLDER is the representative of QUEEN'S for the purpose of the administration of the Licence;

AND WHEREAS it is considered expedient by QUEEN'S that the aforesaid PUBS be managed by the AMS on behalf of QUEEN'S, subject to the terms and conditions hereafter set forth;

NOW THIS AGREEMENT WITNESSES that, in consideration of the mutual covenants and premises herein contained, the Parties hereto agree as follows:

1. QUEEN'S hereby appoints the AMS for the purpose of undertaking and conducting the management and supervision of the PUBS under the terms and conditions of this Agreement.

2. The management and supervision of the PUBS as aforesaid shall at all times be subject to and in accordance with:

a.
the provisions of the Liquor Licence Act and the Regulations made thereunder from time to time;

b.
the terms and conditions of the Licence held by the LICENCE HOLDER; and

c.
policies and procedures developed by the AMS and approved by QUEEN'S pursuant to Article 6 of this Agreement; such policies and procedures shall be incorporated as Schedule A of this Agreement.

3.
The AMS understands and acknowledges that:

a.
the provisions of the Liquor Licence Act set out minimum standards for the operation of the PUBS; where any term or condition of this Agreement or any policy incorporated as part of this Agreement sets higher or more restrictive standards than the provisions of the Act, such term, condition or policy shall prevail; and

b.
no term, condition or policy of this Agreement shall be interpreted as approving lower or less restrictive standards for the operation of the PUBS than are prescribed under the provisions of the Act.

4.
QUEEN'S reserves the right, upon reasonable notice to the AMS, to alter and amend policies and operating procedures with respect to the operation of the PUBS at any time during the term of this Agreement; such policies shall be reviewed by the Parties on an annual basis and (if it is deemed appropriate) revised prior to each renewal of this Agreement; The AMS may request alterations or amendments to policies and operating procedures at any time during the term of the agreement. Such requests should be directed to the LICENSE HOLDER a minimum of thirty (30) days prior to the proposed effective date.

5. While the University is ultimately responsible for the service of alcohol on campus, including all financial aspects pursuant to article 6(a) of the Act, the AMS is responsible for the operation of the PUBS as agreed in article 4 of this agreement).

AMS RESPONSIBILITIES
6.
The AMS shall:

a.
develop appropriate policies and operating procedures which shall be employed in the operation of the PUBS; such policies and operating procedures must be approved by QUEEN'S; and

b.
maintain and cause to be observed all the applicable rules and regulations with respect to the operation and use of the PUBS as set out hereafter or as established pursuant to Schedule A.

7. The AMS shall employ all persons required for the efficient operation of the PUBS and shall direct and supervise all such persons.

 8. The AMS shall maintain all books of account and records as may from time to time be required both by law and by QUEEN'S for all amounts received and disbursed in connection with the operation of the PUBS, and shall report these to QUEEN'S as may be required from time to time.

9.
From the revenues generated from the operation of the PUBS, the AMS shall bear all costs of managing, supervising and operating the PUBS, including, but not restricted to, the costs of salaries and wages of all persons employed in the PUBS and the costs of maintaining security in the PUBS.

10.
The AMS agrees that it will not make any structural or other alterations whatsoever to the areas designated as the PUBS without first obtaining the express written consent of QUEEN'S and, as and if required, the consent of the AGCO and the Ontario Fire Marshal.

11. The AMS shall:

a.
be responsible for the cost of all renovations, repairs, alterations and additions to the PUBS arising directly or indirectly from the operation of the PUBS; and

b.
reimburse QUEEN'S for any costs reasonably and necessarily incurred from time to time by QUEEN'S for the renovation and repair of and alterations and additions to the areas designated as the PUBS arising from the operation of the PUBS or from compliance with the requirements of the AGCO.

MANAGERS
12.
The AMS shall appoint and employ a qualified manager or managers (hereafter called the "MANAGERS"), after appropriate consultation with and approval by QUEEN'S In accordance with the provisions of SCHEDULE B.

13.
The AMS shall cause the MANAGERS to devote to the management and supervision of the PUBS the time and effort necessary to ensure their safe and business-like operation, and to carry out such management and supervision pursuant to this Agreement.

14.
The AMS shall require the MANAGERS to inform themselves adequately of and to conduct the operation of the PUBS in conformity with the following:

a.
relevant policies of QUEEN'S;

b.
AMS PUB policies and operating procedures as set out in Schedule A as amended from time to time;

c.
the provisions of the Liquor Licence Act and all Regulations made thereunder; and

d.
relevant federal, provincial or municipal legislation or regulations pertaining to the management, control and safety of the PUB and patrons thereof.

VICE‑PRESIDENT (OPERATIONS)
15.
The Vice‑President (Operations) of the AMS shall be responsible and accountable to QUEEN'S for the supervision, management and operation of the PUBS with respect to all and any aspects which relate to the Licence, including the supervision of the MANAGERS of the PUBS.

16.
QUEEN'S shall provide the Vice‑President (Operations) of the AMS with copies of any reports, work orders and other communications relating to the operations of the PUBS which are received from officials of the AGCO or other law enforcement offices, including QUEEN'S Security Personnel.

OWNERSHIP AND REMOVAL OF CHATTELS
17.
The AMS hereby acknowledges that:

a.
QUEEN'S is the owner of all fixed plant and other fixtures comprising or located in the PUBS, as the case may be, with the exception of those fixtures which were purchased by the AMS and are capable of being removed without undue damage to the premises;

b.
in the event that the AMS removes any of its fixtures from the PUBS, it shall give prior notice to QUEEN'S and shall be fully responsible for repairing any resulting damage to the satisfaction of QUEEN'S; and

c.
upon the termination of this Agreement, QUEEN'S shall have the right of first refusal in the event of the sale of any chattels, equipment or fixtures owned by the AMS which are used in the operation of the PUBS.

18.
The AMS shall permit persons authorized by QUEEN'S and the LICENCE HOLDER to have access to the PUBS at any time, whether during operating hours or not, for the purpose of undertaking inspections of the physical plant, viewing the state of repair and satisfying themselves that there is due compliance by the AMS with the terms of this Agreement; provided that, where access to the PUBS is required for the purpose of undertaking inspections of the physical plant and viewing the state of repair; except in a situation of emergency, reasonable notice shall be given to the Vice-President (Operations).

QUEEN'S RESPONSIBILITIES
 19.
The repair of any structural defects within the area of the PUBS shall be the sole responsibility of QUEEN'S.

20.
In the event that QUEEN'S is required to renovate, alter or repair the premises by the order of any municipal, provincial or other governing authority, or intends to do so for any other reason, it will inform the AMS of its intent to renovate, alter or repair sufficiently in advance to minimize any disruption to the operation of the PUBS.

TERM
21.
This Agreement shall be effective from the 1st day of April 2002 to the 30th day of April 2003.

RENEWAL
22.
This Agreement may be renewed annually; provided that in the event that no renewal of the Agreement has been signed by the Parties by the 30th day of April in any year, the Agreement shall continue in full force and effect until such new Agreement has been executed.

23.
Either Party may give to the other Party written notice of its desire to amend or terminate this Agreement not less than sixty (60) days prior to the 30th day of April in any given year.

TERMINATION
24.
Notwithstanding the above, QUEEN'S shall have the right to terminate the Agreement forthwith in the event of:

a.
the cancellation or suspension of the Licence granted by the AGCO;

b.
any breach by the AMS of any provision of the Liquor Licence Act and the Regulations thereunder, or any breach of statute, regulation or by-law, which, if capable of being remedied, shall not have been remedied by the AMS within 15 days of such breach being brought to its attention either by written notice or otherwise; or

c.
the entry by the AMS into any agreement with a manufacturer or distributor of alcoholic beverages the primary purpose of which is to promote the sale and/or consumption of specified products in a manner that would contravene the LLA or AGCO guidelines or regulations.
25.
QUEEN'S shall have the right to terminate this Agreement forthwith upon the failure by the AMS to remedy within 45 days of its receipt of written notice from QUEEN'S of any breach by it of any term of this Agreement the breach of which is not provided for elsewhere in this Agreement.

SUSPENSION OF OPERATIONS
26.
Nothing in this Agreement shall be construed as limiting the rights and responsibilities of QUEEN'S pursuant to statute or regulations, including the right to suspend the operation and exercise of the Licence at the locations of either or both PUBS for any period or periods considered necessary in the sole discretion of QUEEN'S. In the event QUEEN’S suspends the operation of the PUBS, a meeting of representatives of QUEEN’S and the AMS will take place not later than 48 hours after the decision to suspend. At that time QUEEN’S will provide the AMS with specific information related to the suspension, any relevant timelines and the nature of the remedy required for the PUBS to return to operation. (SCHEDULE C)

NOTICES AND REPORTS
27.
Any notice or report from one Party to the other(s) contemplated by this Agreement shall be in writing and delivered as follows:

in the case of QUEEN'S and the LICENCE HOLDER, to:

DIRECTOR OF RESIDENCE & HOSPITALITY SERVICES

Rm. # 150 - Victoria Hall

Queen's University

Kingston, Ontario

K7L 3N6

in the case of the AMS to:

The Vice‑President (Operations),

Alma Mater Society

John Deutsch University Centre

Queen's University

Kingston, Ontario

K7L 3N6

28.
Such notices and reports shall be considered to have been received by QUEEN'S and the LICENCE HOLDER if they are received by the Director of Residence & Hospitality Services)
LICENCE HOLDER

29.
Subject to the approval of the AGCO, QUEEN'S may at any time nominate and appoint a person to act in the place of the current LICENCE HOLDER and, upon notice in writing being given by QUEEN'S to the AMS of the current LICENCE HOLDER'S successor, this Agreement shall continue and remain in full force and effect as if the current LICENCE HOLDER'S successor were named herein.

INDEMNIFICATION AND INSURANCE
30.
The AMS shall indemnify and save harmless QUEEN'S from and against all claims, losses, damages, judgements, costs, expenses, actions and other proceedings made, sustained, brought, prosecuted or threatened to be brought or prosecuted that are based upon, occasioned by or attributable to any injury to or death of a person or damage to or loss of property resulting from any negligent act, or omission on the part of the AMS, its directors, officers, employees, agents or volunteers, in respect to the performance of the obligations of the AMS under this agreement or in law up to the limit of the AMS primary insurance policy.

31. The AMS shall obtain and maintain at all times in full force and effect public liability and property damage insurance to the satisfaction of QUEEN'S in the amount of $2,000,000 for bodily injury to one or more persons and property damage arising from any one accident or occurrence in the PUBS, will name QUEEN'S and the LICENCE HOLDER as named insureds on such policies and, upon request, will furnish QUEEN'S with a certified copy of the policy or policies of insurance for the time being in force; such insurance coverage shall not be cancelled or materially altered by either the insurer or the AMS without first giving thirty days prior written notice to QUEEN'S and to the LICENCE HOLDER.

32. The AMS shall at all times maintain in full force and effect adequate insurance against theft of and damage by fire to all supplies and equipment which may at any time be within the PUBS.

33. The AMS shall be responsible for any damages or losses incurred as a result of any negligent act or omission of AMS officers, managers, PUB employees or agents, including, but not so as to limit the foregoing, responsibility for the actions of PUB patrons while in the licensed premises or outside such premises where it is established that such patrons have been "overserved" in the PUBS; provided that it is understood that the primary responsibility for actions of PUB patrons shall be on the PUB patrons themselves, and that the AMS responsibility in such instances will be a secondary one only and subject to the provisions of section 31.

34. QUEEN'S shall indemnify and save harmless the AMS from and against all claims, losses, damages, judgements, costs, expenses, actions and other proceedings made, sustained, brought, prosecuted or threatened to be brought or prosecuted that are based upon, occasioned by or attributable to any injury to or death of a person or damage to or loss of property resulting from any negligent act or omission on the part of QUEEN'S, its directors, officers, employees or agents in respect to the performance of the obligations of QUEEN'S under this agreement or in law.

ASSIGNMENT
35. This Agreement shall not be capable of assignment by either Party hereto and shall ensure to the benefit of and be binding upon the Parties hereto, the respective successors of QUEEN'S and the AMS

IN WITNESS WHEREOF the Parties hereto have executed these presents.

QUEEN'S UNIVERSITY AT KINGSTON

David Anderson

Vice‑Principal (Operations and Finance)

Georgina Moore

Secretary of the University

THE ALMA MATER SOCIETY OF
QUEEN'S UNIVERSITY

Scott Courtice

President

 Jory Platt

Vice‑President (Operations)

THE LICENCE HOLDER

Bruce Griffiths

Director of Residence & Hospitality Services

PAGE 1
c:\liquor\ams96.tri\March 16, 2005 (1:06PM)

