

FRANCHISE AGREEMENT

BETWEEN

NORTHWEST SUBURBS CABLE

COMMUNICATIONS COMMISSION

AND

Qwest Broadband Services, Inc. d/b/a CenturyLink

Dated: _______________________________, 2016

Prepared By

Michael R. Bradley

Adrian E. Herbst

Leslie A. Saporito

Bradley Hagen & Gullikson, LLC

1976 Wooddale Drive, Suite 3A

Woodbury, MN 55125

(651) 379-0900

www.BradleyLawMN.com

 i

TABLE OF CONTENTS

SECTION 1 DEFINITIONS ... 1

SECTION 2 FRANCHISE .. 8

SECTION 3 FRANCHISE AREA... 13

SECTION 4 OPERATION IN STREETS AND RIGHTS-OF-WAY .. 15

SECTION 5 REMOVAL OR ABANDONMENT OF SYSTEM ... 19

SECTION 6 SYSTEM DESIGN AND CAPACITY... 20

SECTION 7 PROGRAMMING AND SERVICES ... 24

SECTION 8 PUBLIC, EDUCATIONAL AND GOVERNMENTAL ACCESS 26

SECTION 9 LOCAL PROGRAMMING ... 31

SECTION 10 REGULATORY PROVISIONS ... 35

SECTION 11 BOND ... 36

SECTION 12 SECURITY FUND ... 37

SECTION 13 DEFAULT .. 40

SECTION 14 FORECLOSURE AND RECEIVERSHIP ... 41

SECTION 15 REPORTING REQUIREMENTS .. 42

SECTION 16 CUSTOMER SERVICE POLICIES ... 43

SECTION 17 SUBSCRIBER PRACTICES .. 48

SECTION 18 COMPENSATION AND FINANCIAL PROVISIONS. 49

SECTION 19 MISCELLANEOUS PROVISIONS. .. 53

EXHIBIT A- FREE CABLE SERVICE TO PUBLIC BUILDINGS .. A-1

EXHIBIT B - FREE CABLE SERVICE TO PUBLIC BUILDINGS B-1

EXHIBIT C - FRANCHISE FEE PAYMENT WORKSHEET .. C-1

EXHIBIT D - CUSTOMER SERVICE STANDARDS .. D-1

EXHIBIT E - ACTIVE PEG ORIGINATION SITES ... E-1

EXHIBIT F - INDEMNITY AGREEMENT .. F-1

EXHIBIT G - ENERGY EFFICIENCY LETTER .. G-1

 1

ORDINANCE NO. _______

AN ORDINANCE GRANTING A COMPETITIVE CABLE

SERVICES FRANCHISE TO QWEST BROADBAND

SERVICES, INC. D/B/A/ CENTURYLINK TO OPERATE AND

MAINTAIN A CABLE SYSTEM IN THE MEMBER CITIES

COMPRISING THE NORTHWEST SUBURBS CABLE

COMMUNICATIONS COMMISSION; SETTING FORTH

CONDITIONS ACCOMPANYING THE GRANT OF

FRANCHISE; PROVIDING FOR REGULATION AND USE OF

THE CABLE SYSTEM; AND PRESCRIBING PENALTIES FOR

THE VIOLATION OF ITS PROVISIONS.

RECITALS

 The Northwest Suburbs Cable Communications Commission is the Grantor with the

powers, rights and duties of Grantor provided to it pursuant to a Joint Powers Agreement and

adopted by each Member City and pursuant to applicable federal and state law. The Agreement

was adopted pursuant to Minn. Stat. § 238.08 and this Franchise is subject to that Joint Powers

Agreement; and, Grantor is authorized by it to grant one (1) or more nonexclusive cable television

franchises to construct, operate, maintain and reconstruct cable television systems within the limits

of the Member Cities.

 Qwest Broadband Services, Inc., d/b/a CenturyLink (“Grantee”), applied for a cable

franchise to serve the Member Cities of the Northwest Cable Communications Commission (the

“Grantor”). The Grantor will adopt separate findings related to the application and the decision to

grant a cable franchise to Grantee. The Grantor intends, by the adoption of this Franchise, to bring

about competition in the delivery of Cable Services in each of the Member Cities.

 Adoption of this Franchise is, in the judgment of the Grantor, in the best interests of the

Grantor, its Member Cities, and their residents.

 NOW, THEREFORE, GRANTOR DOES ORDAIN that Grantee’s request may be

approved by Grantor and this Franchise is hereby granted to Grantee to operate and maintain a

Cable System and provide Cable Services in the Member Cities upon the following terms and

conditions:

SECTION 1

DEFINITIONS

 For the purpose of this Franchise, the following, terms, phrases, words, and derivations

shall have the meanings given herein. When not inconsistent with the context, words used in the

present tense include the future tense, words in the plural number include the singular number and

words in the singular number include the plural number. The words “shall” and “will” are

 2

mandatory and “may” is permissive. Words not defined shall be given their common and ordinary

meaning.

 “Access Channel” means any Channel or portion of a Channel on a Cable System required

by the Franchise to be set aside by the Grantee for public, educational or governmental

programming (PEG).

 “Affiliated Entity” or “Affiliates” means any enterprise that owns or controls the Grantee,

or is owned or controlled by the Grantee, or otherwise has ownership or control in common with

the Grantee, including, without limitations, Grantee’s Parent Corporation and any subsidiaries or

Affiliates of such Parent Corporation who meet this definition.

 “Applicable Laws” means the Act, and such state and federal laws and rules and Member

City and Commission ordinances as may govern the construction, operation, and maintenance of

a Cable System.

 “Basic Service” or “Basic Service Tier” or “Basic Digital Cable Service” means any tier

of Cable Service offered by Grantee and includes, at a minimum, all signals of domestic television

broadcast stations provided to any Subscriber (except a signal secondarily transmitted by satellite

carrier beyond the local service area of such station, regardless of how such signal is ultimately

received by the Cable System), and any public, educational and governmental Programming

required by the Franchise to be carried on the Basic Service Tier.

 “Cable Act” or “Act” means the Cable Communications Policy Act of 1984, 47 U.S.C. §§

521 et seq., as amended by the Cable Television Consumer Protection and Competition Act of

1992, as further amended by the Telecommunications Act of 1996, and as further amended from

time to time.

 “Cable Service” shall mean (a) the one-way transmission to Subscribers of (i) Video

Programming or (ii) Other Programming Service; and (b) Subscriber interaction, if any, which is

required for the selection or use of such video programming or other programming service. For

the purposes of this definition, "video programming" is programming provided by, or generally

considered comparable to programming provided by a television broadcast station; and, "other

programming service" is information that a cable operator makes available to all Subscribers

generally. Cable Service shall also include any video programming service for which a franchise

from a local government is permitted under state law.

 “Cable System” or “System” shall have the meaning specified for “Cable System” in the

Act as it means a system that (1) provides the service of receiving and amplifying (i) programs

broadcast by one or more television or radio stations and (ii) other programs originated by a person

operating a Cable System or by another Person, and (2) distributes those programs by wire, cable,

microwave, or other means, regardless of whether the means are owned or leased, to Persons who

subscribe to the service Unless otherwise specified, it shall in this document refer to the Cable

System used by the Grantee in each Member City under this Franchise. This definition shall

include any Facility that is a “Cable System” under federal law or a “cable communications

system” under state law.

 3

This definition does not include:

1. A System that serves fewer than fifty (50) Subscribers or a System that serves more

than one thousand (1,000) Subscribers if the governing bodies of all political subdivisions

served by the System, vote by resolution to remove the System from the provisions of this

Section; provided that:

(a) no part of a System, nor any area within the Member City served by the

System may be removed from the provisions of this Section if more than one thousand (1,000)

Subscribers are served by the System; and

(b) any System service more than fifty (50) but fewer than one thousand (1,000)

that has been removed from the provisions of this Section becomes subject to the provisions of

this Section if the governing bodies of fifty percent (50%) or more of the political subdivisions

served by the System vote by resolution, in favor of the return;

2. A master antenna television system;

3. A specialized closed-circuit system that does not use the Public Rights-of-Way for

the construction of its physical plant; and

4. A translator system that receives and rebroadcasts over-the-air signals.

 “Channel” means a portion of the electromagnetic frequency spectrum which is used in a

Cable System and which is capable of delivering a television Channel.

 “City Code” means the Municipal Codes of the Member Cities, as may be amended from

time to time.

“Complaint” For the purposes of Section 16 with the exception of Subsection 16.3, a

“Complaint” shall mean any communication to Grantee or to the Grantor by a Subscriber or a

Person who has requested Cable Service; an expression of dissatisfaction with any service,

performance, or lack thereof, by Grantee under the obligations of this Franchise.

 “Connection” means the attachment of the Subscribers wiring to the Set Top Box of the

Subscriber.

 “Day” unless otherwise specified shall mean a calendar day.

“Demarcation Point” means the physical point at which the Cable System enters a

Subscribers home or building, or any point agreed upon by both parties.

 “Downstream” means carrying a transmission from the Headend to remote points on the

Cable System and/or to the interconnection points on the Cable System.

 4

 “Drop” shall mean the cable that connects the ground block on the Subscriber’s residence

or institution to the nearest feeder cable of the Cable System.

 “Effective Date” means the date this Franchise becomes effective, in accordance with this

Franchise and the rules and procedures of the Grantor as provided for in the Joint Powers

Agreement.

 “Electronic Programming Guide” or “EPG” refers to an interactive Channel guide that

contains Channel programming information.

 “Expanded Basic Service” means the next tier of service above the Basic Cable Service

tier excluding premium or pay-per-view services.

 “Facility” or “Facilities” means any tangible component of the Cable System.

 “FCC” means the Federal Communications Commission, or a designated representative.

 “Franchise” means the rights and obligations extended by the Grantor to Grantee as

provided herein to lease, construct, maintain or operate a Cable System in the Streets and Public

Property within the Franchise Area for the purpose of providing Cable Services. This Franchise

granted by Grantor to Grantee, shall not mean or include: (i) any other permit or authorization

generally required for the privilege of transacting and carrying on a business within the Member

Cities required by the ordinances and laws of the Member Cities; and (ii) any permit, agreement

or authorization generally required in connection with operations on Streets and Public Property

including, without limitation, permits and agreements for placing devices on or in poles, conduits

or other structures, whether owned by the Member Cities or a private entity, or for excavating or

performing other work in or along Streets and Public Property.

 “Franchise Area” means the entire geographic area within the Member Cities as it is now

constituted or may in the future be constituted.

 “Franchise Fee” shall mean the fee assessed by the Grantor to Grantee, in consideration of

Grantee’s right to operate the Cable System within the Grantor Member City Streets and rights of

way, determined in amount as a percentage of Grantee’s Gross Revenues and limited to the

maximum percentage allowed for such assessment by federal law. The term Franchise Fee does

not include the exceptions noted in 47 U.S.C. § 542(g)(2)(A-E).

 “GAAP” means generally accepted accounting principles as promulgated and defined by

the Financial Accounting Standards Board (“FASB”), Emerging Issues Task Force (“EITF”)

and/or the U.S. Securities and Exchange Commission (“SEC”). Notwithstanding the foregoing,

the Grantor reserves its right to challenge Grantee’s calculation of Gross Revenues, including the

use or interpretation of GAAP as promulgated and defined by the FASB, EITF and/or the SEC.

 “Grantee” means Qwest Broadband Services, Inc. d/b/a CenturyLink, its agents,

employees, lawful successors, transferees or assignees.

 5

 “Grantor” means the Northwest Suburbs Cable Communications Commission, a joint

powers entity created pursuant to a Joint Powers Agreement authorized under the provisions of

Minn. Stat. §§ 471.59 and 238.08 by the Member Cities and thereby having all the rights, duties,

and responsibilities on behalf of such Member Cities as the Grantor of a Cable Service Franchise

to the extent as provided for in the Joint Powers Agreement.

 “Gross Revenues” means and shall be construed broadly to include, any and all

compensation in whatever form, from any source, directly or indirectly earned by Grantee or any

Affiliate of Grantee or any other Person who would constitute a cable operator of the Cable System

under the Cable Act, derived from the operation of the Cable System to provide Cable Service

within the Member Cities. Gross Revenues include, by way of illustration and not limitation,

monthly fees charged Subscribers for Cable Services regardless of whether such Cable Services

are provided to residential or commercial Subscribers including Basic Cable Service, any

expanded tiers of Cable Service, optional premium or digital services; pay-per-view services; pay-

per-event, audio channels and video-on-demand Cable Services; installation, disconnection,

reconnection, downgrade, upgrade, maintenance, repair, or similar changes associated with

Subscriber Cable Service; Leased Access Channel fees; all Cable Service lease payments from the

Cable System to provide Cable Services in the Member Cities; late fees and administrative fees;

payments or other consideration received by Grantee from programmers for carriage of

programming on the Cable System and accounted for as revenue under GAAP; revenues from

lease, rental or sales of Set Top Boxes, remote control and other Cable Service equipment;

payments for pre-paid Cable Service and/or equipment; advertising sales revenues booked in

accordance with Applicable Law and GAAP; revenues from program guides and electronic guides,

additional outlet fees, Franchise Fees required by this Franchise, revenue from Interactive Services

to the extent they are considered Cable Services under Applicable Law; revenue from the sale or

carriage of other Cable Services, revenues from home shopping and other revenue-sharing

arrangements. Copyright fees or other license fees paid by Grantee shall not be subtracted from

Gross Revenues for purposes of calculating Franchise Fees. Gross Revenues shall include revenue

received by any entity other than Grantee where necessary to prevent evasion or avoidance of the

obligation under this Franchise to pay the Franchise Fees.

 Gross Revenues shall not include any taxes on services furnished by Grantee, which taxes

are imposed directly on a Subscriber or user by a city, county, state or other governmental unit,

and collected by Grantee for such entity. The Franchise fee is not such a tax. Gross revenues shall

not include amounts which cannot be collected by Grantee and are identified as bad debt; provided

that if amounts previously representing bad debt are collected, then those amounts shall be

included in Gross Revenues for the period in which they are collected. Gross Revenues shall not

include payments for PEG Access support. The Grantor acknowledges and accepts that Grantee

shall maintain its books and records in accordance with GAAP.

“Headend” means a Facility for signal reception and dissemination of a Cable System,

including cables, antennas, wires, satellite dishes, monitors, switchers, modulators, processors for

broadcast signals, equipment.

 “Interactive Services” are those services provided to Subscribers whereby the Subscriber

either (a) both receives information consisting of either television or other signal and transmits

 6

signals generated by the Subscriber or equipment under his/her control for the purpose of selecting

what information shall be transmitted to the Subscriber or for any other purpose; or (b) transmits

signals to any other location for any purpose.

 “Joint Powers Agreement” means a Joint and Cooperative Agreement entered into pursuant

to the provisions of Minn. Stat. §§ 471.59 and 238.08, dated March 31, 1994 between the Member

Cities, delegating authority to Grantor Cable Service franchise authority on behalf of the Member

Cities in accordance with the provisions of the Agreement.

 “Living Unit” means a distinct address contained in the QC network database that includes,

but is not limited to, single family homes, multi-dwelling units (e.g., apartment buildings and

condominiums) and business locations.

 “Local Origination Channel” means a Channel designed pursuant to this Franchise to

include Local Origination programming developed by the Grantor and its designees.

“Member City” or “Member Cities” means the Cities of Brooklyn Center, Brooklyn Park,

Crystal, Golden Valley, Maple Grove, New Hope, Osseo, Plymouth and Robbinsdale, Minnesota,

which are Members of Grantor pursuant to the Joint Powers Agreement. Upon withdrawal from

Grantor, any former Member may become a Grantor pursuant to this Franchise and subject to the

applicable withdrawal provisions of the Joint Powers Agreement. The Franchise may then be

administered separately by that Member City as to its territorial boundaries, except that in no event

should Grantee’s cumulative Franchise burden be increased thereby.

 “Minnesota Cable Communications Act” means the provisions of Minnesota law

governing the requirements for a cable television franchise as set forth in Minn. Stat. § 238, et.

seq., as amended.

 “Mosaic Channel” means a Channel which displays miniaturized media screens and related

information for a particular group of Channels with common themes. The Mosaic Channel serves

as a navigation tool for Subscribers, which displays the group of Access Channels on a single

Channel screen and also provides for easy navigation to a chosen Access Channel in the group.

“Normal Business Hours” means those hours during which most similar businesses in

Member Cities are open to serve customers. In all cases, “Normal Business Hours” must include

some evening hours, at least one (1) night per week and/or some weekend hours.

 “Normal Operating Conditions” means those service conditions which are within the

control of Grantee. Those conditions which are not within the control of Grantee include, but are

not limited to, natural disasters, civil disturbances, power outages, telephone network outages, and

severe or unusual weather conditions. Those conditions which are ordinarily within the control of

Grantee include, but are not limited to, special promotions, pay-per-view events, rate increases,

regular peak or seasonal demand periods, and maintenance or upgrade of the Cable System.

 “Northwest Community Television” or “NWCT” means Northwest Community

Television, its assignees or delegees, or any other entity designated by the Grantor whose duties

 7

shall include the financing, management, and programming of the PEG Access and Local

Origination Programming Channel, and whatever other duties with respect to PEG Access and

Local Origination Programming Channel which the Grantor from time to time shall delegate.

 “Northwest Suburbs Cable Communications Commission” or “NWSCCC” or

“Commission” means the Joint Powers Commission established by the Member Cities.

 “Pay Service” means programming (such as certain on-demand movie Channels or

pay-per-view programs) offered individually to Subscribers on a per-Channel, per-program or per-

event basis.

 “Person” means any natural person and all domestic and foreign corporations, closely-held

corporations, associations, syndicates, joint stock corporations, partnerships of every kind, clubs,

businesses, common law trusts, societies and/or any other legal entity.

“Public, Educational or Government Access” or “PEG Access” or “PEG Services” means

the availability for use of the Cable System in accordance with this Franchise by various agencies,

institutions, organizations, groups and individuals in the community to acquire, create, and

distribute non-commercial programming not intended to generate income which may be subject to

federal, state, or local income taxes and not under the Grantee's editorial control, including, but

not limited to:

(a) “Public Access” means programming where organizations, groups or individual

members of the general public, on a nondiscriminatory basis, are the primary or designated

programmers or users having editorial control over their Programming.

(b) “Educational Access” means programming where educational institutions are the

primary or designated programmers or users having editorial control over their Programming.

(c) “Government Access” means Access where governmental institutions are the

primary or designated programmers or users having editorial control over their Programming.

“Public Rights-of-Way” or “Rights-of-Way” means all roads, streets and alleys and all

other dedicated Public Rights-of-Way and easements of the Grantor’s Franchise Area and as may

be further described by Applicable Laws

“QC” means Qwest Corporation d/b/a CenturyLink or Embarq Minnesota, Inc. d/b/a

CenturyLink, Affiliates of Grantee.

“Qualified Living Unit” means a distinct address in the QC network database, whether a

residence or small business, subscribing to or capable of receiving Cable Service. An address

capable of receiving a minimum of 25 Mbps Downstream will generally be capable of receiving

Cable Service subject to Grantee performing certain network qualification services. Grantee

represents and warrants that it has access to the QC network database and shall demonstrate to

the Commission’s reasonable satisfaction how the data required in Section 3.2 is calculated and

reported using the QC network database.

 8

“Set Top Box” means an electronic device (sometimes referred to as a receiver or

converter) which may serve as an interface between the System and a Subscriber’s television

monitor, and which may convert signals to a frequency acceptable to a television monitor of a

Subscriber and may, by an appropriate selector (e.g. remote), permit a Subscriber to view all

signals of a particular service.

 “Standard Installation” means any residential installation to a Qualified Living Unit

completed within 7 business Days of receiving an order for service.

 “Street” shall mean the surface of and the space above and below any public Street, road,

highway, freeway, lane, path, public way, alley, court, sidewalk, boulevard, parkway, drive or any

easement or right-of-way now or hereafter held by the Member Cities which shall, within its proper

use and meaning in the sole opinion of Member Cities, entitle Grantee to the use thereof for the

purpose of installing or transmitting over poles, wires, cables, conductors, ducts, conduits, vaults,

man-holes, amplifiers, appliances, attachments and other property as may be ordinarily necessary

and pertinent to a Cable System.

 “Subscriber” or “Subscribers” means any Person who or which lawfully subscribes to a

Cable Service provided by Grantee by means of or in connection with the Cable System.

 “Upstream” means carrying a transmission to the Headend from remote points on the Cable

System and/or from the Interconnection points on the Cable System.

 “Wireline MVPD” means a multichannel video programming distributor that utilizes the

Streets to install cable or fiber and is engaged in the business of making available for purchase, by

Subscribers, multiple Channels of video programming in the Member Cities.

SECTION 2

FRANCHISE

 2.1 Grant of Franchise. This Franchise shall constitute both a right and an obligation

to build, operate, and maintain a Cable System to provide Cable Services in each of the Member

Cities as required by the provisions of this Franchise. Nothing in this Franchise shall be construed

to prohibit Grantee from: (1) providing services other than Cable Services to the extent not

prohibited by Applicable Law; or (2) challenging any exercise of the Grantor or Member Cities’

legislative or regulatory authority in an appropriate forum. The Grantor and/or the Member Cities

shall have all rights to regulate such other services to the extent not prohibited by Applicable Law

and no provision herein shall be construed to limit or give up any such rights.

 (a) Nothing in this Franchise shall be deemed to waive the lawful requirements of any

generally applicable Member City ordinance existing as of the Effective Date.

 (b) Each and every term, provision or condition herein is subject to the provisions of

Applicable Laws. The Municipal Code of each Member City, as the same may be amended from

time to time, is hereby expressly incorporated into this Franchise as if fully set out herein by this

reference provided, however, the provisions of Section 3.2 shall not be materially altered.

 9

 (c) This Franchise shall not be interpreted to prevent each Member City from

imposing additional lawful conditions, including additional compensation conditions for use of

the Rights-of-Way, should Grantee provide service other than Cable Service.

 (d) The parties acknowledge that Grantee intends that QC, will be primarily

responsible for the construction and installation of the Facilities in the Rights-of-Way,

constituting the cable communications system, which will be utilized by Grantee to provide

Cable Service. Grantee promises and guarantees, as a condition of exercising the privileges

granted by this Franchise, that any Affiliate of the Grantee, including QC, directly or indirectly

involved in the construction, management, or operation of the cable communications system will

comply with all Applicable Laws regarding the use of the Member City’s Rights-of-Way. The

Grantor agrees that to the extent QC violates any Applicable Laws, rules and regulations, the

Grantor shall first seek compliance directly from QC. In the event, the Grantor cannot resolve

these violations or disputes with QC, or any other Affiliate of Grantee, then the Grantor may

look to Grantee to ensure such compliance. Failure by Grantee to ensure QC’s or any other

Affiliate’s compliance with Applicable Laws, rules and regulations shall be deemed a material

breach of this Franchise by Grantee. To the extent Grantee constructs and installs Facilities in

the rights-of-way, such installation will be subject to the terms and conditions contained herein.

 (e) No rights shall pass to Grantee by implication. Without limiting the foregoing, by

way of example and not limitation, this Franchise shall not include or be a substitute for:

 (i) Any other permit or authorization required for the privilege of transacting

and carrying on a business within each Member City that may be required by the ordinances and

laws of such Member City;

 (ii) Any permit, agreement, or authorization required by any Member City for

Right-of-Way users in connection with operations on or in Rights-of-Way or public property

including, by way of example and not limitation, street cut permits; or

 (iii) Any permits or agreements for occupying any other property of any

Member City or private entities to which access is not specifically granted by this Franchise

including, without limitation, permits and agreements for placing devices on poles, in conduits or

in or on other structures.

 (iv) This Franchise is intended to convey limited rights and interests only as to

those Rights-of-Way in which each Member City has an actual interest. It is not a warranty of

title or interest in any Right-of-Way; it does not provide the Grantee with any interest in any

particular location within the Right-of-Way; and it does not confer rights other than as expressly

provided in the grant hereof.

 (f) This Franchise does not authorize Grantee to provide telecommunications service,

or to construct, operate or maintain telecommunications facilities. This Franchise is not a bar to

imposition of any lawful conditions on Grantee with respect to telecommunications, whether

similar, different or the same as the conditions specified herein. This Franchise does not relieve

 10

Grantee of any obligation it may have to obtain from the Commission or Member City an

authorization to provide telecommunications services, or to construct, operate or maintain

telecommunications facilities, or relieve Grantee of its obligation to comply with any such

authorizations that may be lawfully required.

 (g) The Grantor will send any notices regarding compliance with this Franchise to

Grantee. If the Grantee maintains that such notice should have been sent to QC or any other

Affiliate, Grantee agrees that it will not assert as a defense that such notice is not valid because

such notice was not sent to QC or any other Affiliate.

 2.2 Reservation of Authority. The Grantee specifically agrees to comply with the

lawful provisions of Member City Codes and other applicable regulations of the Member Cities.

Subject to the police power exception below, in the event of a conflict between (a) the lawful

provisions of a City Code or applicable regulations of the Member Cites and (b) this Franchise,

the express provisions of this Franchise shall govern. Subject to express federal and State

preemption, the material terms and conditions contained in this Franchise may not be unilaterally

altered by the Member Cities through subsequent amendments to the City Code, ordinances or any

regulation of Member Cities, except in the lawful exercise of the Member Cities’ police power.

Grantee acknowledges that the Member City may modify its regulatory policies by lawful exercise

of their police powers throughout the term of this Franchise, including but not limited to any

generally applicable ordinances and regulations, and lawful and applicable zoning, building,

permitting and safety ordinances and regulations. Grantee agrees to comply with such lawful

modifications to the City Code as defined above; however, Grantee reserves all rights it may have

to challenge such modifications to the City Code whether arising in contract or at law. The

Member Cities reserve all rights and defenses to such challenges whether arising in contract or at

law. Nothing in this Franchise shall (a) abrogate the right of the Member Cities to perform any

public works or public improvements of any description; (b) be construed as a waiver of any codes

or ordinances of general applicability promulgated by the Member Cities; or (c) be construed as a

waiver or release of the rights of the Member Cities in and to the Streets.

 2.3 Compliance with Minnesota Statutes. This Franchise shall comply with all

applicable provisions contained in Minn. Stat. Ch. 238, and as amended.

 2.4 Franchise Term. This Franchise shall be in effect for a term of five (5) years from

the date of acceptance by Grantee, unless terminated sooner as hereinafter provided. Not later than

six (6) months prior to the expiration of the initial five (5) year term, if Grantor determines that

Grantee is in compliance with all other material terms of this Franchise including the build out

obligations set forth in this Franchise as required by Applicable Law, Grantor shall have the

unilateral right to extend the Franchise for an additional five (5) year term and notify Grantee in

writing.

 2.5 Franchise Nonexclusive. The Franchise granted herein shall be nonexclusive. The

Grantor specifically reserves the right to grant, at any time, such additional franchises for a Cable

System as it deems appropriate provided, however, such additional grants shall not operate to

materially modify, revoke, or terminate any rights previously granted to Grantee. The grant of any

additional franchise shall not of itself be deemed to constitute a modification, revocation, or

 11

termination of rights previously granted to Grantee. Any additional cable franchise grants shall

comply with Minn. Stat. § 238.08 and any other applicable federal level playing field requirements.

 2.6 Transfer of Ownership.

(a) No sale, transfer, assignment or “fundamental corporate change,” as defined in Minn.

Stat. § 238.083, of this Franchise shall take place until the parties to the sale, transfer, or

fundamental corporate change files a written request with Grantor for its approval, provided,

however, that said approval shall not be required where Grantee grants a security interest in its

Franchise and assets to secure an indebtedness. If allowed under Applicable Law, Grantee shall

pay all of Grantor’s reasonable costs in reviewing and acting upon a transfer application.

(b) Grantor shall have thirty (30) Days from the time of the request to reply in writing and

indicate approval of the request or its determination that a public hearing is necessary due to

potential adverse effect on Grantee’s Subscribers resulting from the sale or transfer. Such approval

or determination shall be expressed in writing within thirty (30) Days of receipt of said request, or

the request shall be deemed approved as a matter of law.

(c) If a public hearing is deemed necessary pursuant to (b) above, such hearing shall be

commenced within thirty (30) Days of such determination and notice of any such hearing shall be

given in accordance with local law or fourteen (14) Days prior to the hearing by publishing notice

thereof once in a newspaper of general circulation in the Member Cities. The notice shall contain

the date, time and place of the hearing and shall briefly state the substance of the action to be

considered by Grantor.

(d) Within thirty (30) Days after the closing of the public hearing, Grantor shall approve

or deny in writing the sale or transfer request. Grantor shall set forth in writing with particularity

its reason(s) for denying approval. Grantor shall not unreasonably withhold its approval.

(e) The parties to the sale or transfer of the Franchise only, without the inclusion of the

Cable System in which substantial construction has commenced, shall establish that the sale or

transfer of only the Franchise will be in the public interest.

(f) Any sale or transfer of stock in Grantee so as to create a new controlling interest in the

Cable System shall be subject to the requirements of this Section 2.6. The term “controlling

interest” as used herein is not limited to majority stock ownership, but includes actual working

control in whatever manner exercised.

(g) In no event shall a transfer or assignment of ownership or control be approved without

the transferee becoming a signatory to this Franchise and assuming all rights and obligations

thereunder, and assuming all other rights and obligations of the transferor to the Grantor.

(h) In the event of any proposed sale or assignment pursuant to paragraph (a) of this

Section, Grantor shall have the right of first refusal of any bona fide offer to purchase the Cable

System. Bona fide offer, as used in this Section, means an offer received by the Grantee which it

intends to accept subject to Grantor’s rights under this Section. This written offer must be conveyed

to Grantor along with the Grantee’s written acceptance of the offer contingent upon the rights of

 12

Grantor provided for in this Section. Grantor shall be deemed to have waived its rights under this

paragraph (h) in the following circumstances:

 (i) If it does not indicate to Grantee in writing, within thirty (30) Days of notice

of a proposed sale or assignment, its intention to exercise its right of purchase; or

 (ii) It approves the assignment or sale of the Franchise as provided within this

Section.

However, notwithstanding Section 2.6, a transfer of the Franchise shall not include transfer

of an ownership or other interest in Grantee to the parent of Grantee or to another Affiliate of

Grantee; transfer of an interest in the Franchise or the rights held by Grantee under the Franchise

to the parent of Grantee or to another Affiliate of Grantee; any action which is the result of a

merger of the parent of Grantee; or any action which is the result of a merger of another Affiliate

of Grantee.

 2.7 Expiration. Upon expiration of the Franchise, the Grantor shall have the right at

its own election and subject to Grantee’s rights under Section 626 of the Cable Act to:

(a) Extend the Franchise, though nothing in this provision shall be construed to require

such extension;

(b) Renew the Franchise, in accordance with Applicable Laws;

(c) Invite additional franchise applications or proposals;

(d) Terminate the Franchise subject to any rights Grantee has under Section 626 of the

Cable Act; or

(e) Take such other action as the Grantor deems appropriate.

 2.8 Posting and Publication. All public notices or ordinances required to be published

by Grantor or Member Cities, including this Franchise or the title thereof, shall be published in the

official newspaper of all Member Cities. Grantee shall pay the costs for publication of this

Franchise and amendments to it, as such publication is required or authorized by law.

 2.9 Right to Require Removal of Property. At the expiration of the term for which

the Franchise is granted provided no renewal is granted, or upon its forfeiture or revocation as

provided for herein, the Grantor shall have the right to require Grantee to remove at Grantee’s own

expense all or any part of the Cable System used exclusively for the provision of Cable Service

from all Streets and public ways within the Franchise Area within a reasonable time. If Grantee

fails to do so, the Grantor may perform the work and collect the cost thereof from Grantee.

 2.10 Continuity of Service Mandatory. It shall be the right of all Subscribers to receive

all available services insofar as their financial and other obligations to Grantee are honored. In the

event that Grantee elects to overbuild, rebuild, modify, or sell the system, or the Grantor revokes

or fails to renew the Franchise, Grantee shall make its best effort to ensure that all Subscribers

receive continuous uninterrupted service, regardless of the circumstances, during the lifetime of

 13

the Franchise. In the event of expiration, purchase, lease-purchase, condemnation, acquisition,

taking over or holding of plant and equipment, sale, lease, or other transfer to any other Person,

including any other Grantee of a cable franchise, the current Grantee shall cooperate fully to

operate the system in accordance with the terms and conditions of this agreement for a temporary

period sufficient in length to maintain continuity of service to all Subscribers.

SECTION 3

FRANCHISE AREA

 3.1 Franchise Area.

 (a) As long as Grantee complies with this Franchise and Applicable Law, Grantee shall

be authorized to provide Cable Services throughout the entire jurisdictional boundaries of the

Member Cities, including any areas annexed by any Member City during the term of this

Franchise.

 (b) Grantee shall maintain accurate maps and improvement plans of its Facilities

constructed in the Franchise Area that show the location, size and a general description of all Cable

System Facilities installed in Rights-of-Way and any power supply sources, including voltages

and connections.

 (c) If requested, Grantee shall make available upon request a current map to the

Grantor and to each Member City, with adequate detail showing the location of the Cable System

Facilities within thirty (30) Days of a request by the Grantor or by one (1) or more of the Member

Cities.

 3.2 Reasonable Build-Out of each Member City. The Parties recognize that Grantee,

or its Affiliate, has constructed a legacy communications system throughout each Member City

that is capable of providing voice grade service. The Parties further recognize that Grantee or its

Affiliate must expend a significant amount of capital to upgrade its existing legacy

communications system and to construct new Facilities to make it capable of providing Cable

Service. Further, there is no promise of revenues from Cable Service to offset these capital costs.

The Parties agree that the following is a reasonable build-out schedule taking into consideration

Grantee’s market success and the requirements of Minnesota state law.

 (a) Complete Equitable Build-Out. Grantee aspires to provide Cable Service to all Living

Units within the Member Cities by the end of the initial term of this Franchise. In addition, Grantee

commits that a significant portion of its investment will be targeted to areas below the median

income in each of the Member Cities.

 (b) Initial Minimum Build-Out Commitment. Grantee agrees to be capable of serving a

minimum of fifteen percent (15%) of each Member City’s Living Units with Cable Service during

the first two (2) years of the initial Franchise term, provided, however that Grantee will make its

best efforts to complete such deployment within a shorter period of time. This initial minimum

build-out commitment shall include an equitable deployment to Living Units in each Member City

and to a significant number of Living Units below the medium income in each Member City.

Nothing in this Franchise shall restrict Grantee from serving additional Living Units in each

 14

Member City with Cable Service. Grantee shall not deactivate any remote terminals once activated,

nor withdraw the ability of Cable Service to any Qualified Living Unit (except due to non-payment

or other customer compliance matter), without prior approval of the Grantor; which will not be

unreasonably withheld.

 (c) Quarterly Meetings. Commencing January 1, 2017, and continuing throughout the

term of this Franchise, Grantee shall meet quarterly with the Commission Executive Director. At

each quarterly meeting, Grantee shall present information acceptable to the Commission (to the

reasonable satisfaction of the Commission) showing the number of Living Units Grantee is

presently capable of serving with Cable Service and the number of Living Units that Grantee is

actually serving with Cable Service. Grantee shall also present information acceptable to the

Commission (to the reasonable satisfaction of the Commission) that Grantee is equitably serving

all portions of each Member City in compliance with sections 3.2 and 3.3 below. In order to permit

the Commission to monitor and enforce the provisions of this section and other provisions of this

Franchise, the Grantee shall promptly, upon reasonable demand, show to the Commission (to the

Commission’s reasonable satisfaction) maps and provide other documentation showing exactly

where within each Member City the Grantee is currently providing Cable Service.

 (d) Additional Build-Out Based on Market Success. If, at any quarterly meeting, Grantee

is actually serving twenty seven and one-half percent (27.5%) of the Living Units capable of

receiving Cable Service in a Member City, then Grantee agrees the minimum build-out

commitment shall increase to include all of the Living Units then capable of receiving Cable

Service plus an additional fifteen (15%) of the total Living Units in that Member City, which

Grantee agrees to serve within two (2) years from the quarterly meeting; provided, however, the

Grantee shall make its best efforts to complete such deployment within a shorter period of time.

For example, if, at a quarterly meeting with the Commission Executive Director, Grantee shows

that it is capable of serving sixty percent of the Living Units in a Member City with Cable Service

and is actually serving thirty percent of those Living Units with Cable Service, then Grantee will

agree to serve an additional fifteen percent of the total Living Units in the Member City no later

than 2 years after that quarterly meeting (a total of 75% of the total Living Units). This additional

build-out based on market success shall continue until every Living Unit in each Member City is

served.

 3.3 Discriminatory Practices Prohibited. Grantee shall not deny service, deny

access, or otherwise discriminate against Subscribers (or group of potential Subscribers) or general

citizens on the basis of income, race, color, religion, national origin, sex, age, status as to public

assistance, affectional preference or disability. Grantee shall comply at all times with all other

Applicable Laws.

 3.4 Reservation of Member Cities Rights-of-Way Rights. Nothing in this Franchise

shall deprive Grantor of any rights or privilege to exercise its police powers in the regulation and

control of the use of the Rights-of-Way. Nothing in this Franchise shall prevent Member Cities

from constructing, maintaining or repairing any Member Cities Rights-of-Way or public work or

improvement in Member Cities Rights-of-Way. All such work shall be done, insofar as

practicable, so as not to obstruct, injure or prevent the use and operation of Grantee’s Cable

System. However, if any of Grantee’s Cable System will interfere with the construction,

maintenance or repair of any Member Cities Rights-of-Way or public work or improvement in the

 15

Member Cities Rights-of-Way, at its own expense Grantee shall remove or relocate its Cable

System as Grantor directs except that Grantor may not discriminate among Rights-of-Way users.

Grantee shall be entitled to reimbursement of its relocation costs if made available to other users

of the Rights-of-Way for that project or projects. Should Grantee fail to remove, adjust or relocate

its Facilities by the date established by Member Cities Engineer’s written notice to Grantee,

Grantor may effect such removal, adjustment or relocation and recover the cost thereof from

Grantee, including all costs and expenses incurred by Grantor due to Grantee’s delay. Throughout

this Franchise Agreement, the term “Public Rights-of-Way” or “Rights-of-Way” shall have the

meaning set forth in Minn. Stat. § 237.163.

 3.5 Additional Cable Franchises. The Grantor reserves the right to grant additional

franchises or similar authorizations to provide Cable Service via Cable Systems located in the

Public Rights-of-Ways. It is Grantor’s intent to treat all Cable Service Providers in compliance

with Applicable Law. The parties agree that this provision shall not require a word for word

identical franchise.

 3.6 Non-Waiver. Grantee shall not be relieved of its obligations to comply, promptly

and completely, with any provision of this Franchise by reason of any failure of Grantor to

promptly enforce compliance with this Franchise, nor does Grantor waive or limit any of its rights

under this Franchise by reason of such failure.

SECTION 4

OPERATION IN STREETS AND RIGHTS-OF-WAY

 4.1 Use of Streets.

 (a) Grantee may, subject to the terms of this Franchise, including Section 2.1: erect,

install, construct, repair, replace, reconstruct and retain in, on, over, under, upon, across and along

the Streets within the Member Cities such Facilities that are necessary and appurtenant to the

operation of a Cable System within the Member Cities. Without limiting the foregoing,

construction work, operation and maintenance of any and all Facilities within each Member City’s

Rights-of-Way shall be done in compliance with, and subject to, the requirements of the each

Member City’s City Code, including by way of example and not limitation, those requirements

governing the placement of Grantee’s Cable System; and with other applicable Member City City

Codes, and will obtain and maintain all permits and bonds required by any Member City in addition

to those required in this Franchise.

 (b) Facilities shall be so located, constructed, installed and maintained as not to

endanger or unnecessarily interfere with the usual and customary trade, traffic and travel upon, or

other use of, the Streets of Member Cities. Facilities shall be kept and maintained in good

condition, order and repair so that the same shall not menace or endanger the life or property of

any Person. Grantee shall keep accurate maps and records of Facilities located, constructed and

maintained in the Member Cities.

 (c) Subject to the applicable City Code of each Member City, Facilities, shall be

constructed and installed in an orderly and workmanlike manner. All wires, conduits and cables

shall be installed, where possible, parallel with electric and telephone lines. Multiple cable

 16

configurations shall be arranged in parallel and bundled with due respect for engineering

considerations.

 4.2 Construction or Alteration. Subject to Section 2.1 of this Franchise and the

applicable City Code of each Member City, all construction and maintenance of any and all

Facilities within each of the Member Cities Rights-of-Way shall be and remain the Grantee’s

responsibility. In all cases, there shall be compliance with the City Code, Member City resolutions

and Member City regulations regarding the acquisition of permits and/or such other items as may

be reasonably required in order to construct, alter or maintain the Cable System. Grantee shall,

provide information to the Grantor regarding its progress in completing or altering the Cable

System in compliance with Section 3.2 and further upon request made by any Member City. In

addition to the requirements contained in this Section 4 of this Franchise, Grantee shall comply

and be responsible for ensuring that any construction requirements mandated by Applicable Law

are complied with.

4.3 Non-Interference. Grantee shall exert its best efforts to construct and maintain a

Cable System so as not to interfere with other use of Streets. Grantee shall, where possible in the

case of above ground lines, make use of existing poles and other Facilities available to Grantee.

When residents receiving underground service or who will be receiving underground service will

be affected by proposed construction or alteration, Grantee shall provide such notice as set forth

in the permit or in City Code of the same to such affected residents.

 4.4 Consistency with Designated Use. Notwithstanding the above grant to use Streets,

no Street shall be used by Grantee if the Member City, in its sole opinion, determines that such use

is inconsistent with the terms, conditions or provisions by which such Street was created or

dedicated, or presently used under Applicable Laws.

 4.5 Undergrounding. Subject to the applicable City Code of each Member City,

Grantee shall place underground all of its transmission lines which are located or are to be located

above or within the Streets of the Member Cities in the following cases:

 (a) All other existing utilities are required to be placed underground by statute,

resolution, policy or other Applicable Law;

 (b) Grantee is unable to get pole clearance;

 (c) Underground easements are obtained from developers of new residential areas; or

 (d) Utilities are overhead but residents prefer underground (service provided at the

lowest legally permitted price to residents).

If an ordinance is passed by Grantor or a Member City, which involves placing

underground certain utilities including Grantee’s cable plant which is then located overhead,

Grantee shall participate in such underground project and shall remove Facilities if requested to

do so and place Facilities underground. Nothing herein shall mandate that a Member City provide

reimbursement to Grantee for the costs of such relocation and removal. However, if a Member

City provides any reimbursement to other right-of-way users or makes available funds for the cost

of placing Facilities underground, nothing herein shall preclude the Grantee from participating in

 17

such funding to the extent consistent with the City Code or Applicable laws. If the source of

funding is from a third party for a specific utility; a Member City is not obligated to provide similar

funding for these purposes to other utilities including Grantee.

 Grantee shall use conduit or its functional equivalent to the greatest extent possible for

undergrounding, except for Drops from pedestals to Subscribers’ homes and for cable on other

private property where the owner requests that conduit not be used. Cable and conduit shall be

utilized which meets the highest industry standards for electronic performance and resistance to

interference or damage from environmental factors. Grantee shall use, in conjunction with other

utility companies or providers, common trenches for underground construction wherever

available.

 4.6 Maintenance and Restoration.

 (a) In case of disturbance of any Street, public way, paved area or public improvement,

Grantee shall, at its own cost and expense and in accordance with the requirements of Applicable

Law, restore such Street, public way, paved area or public improvement to substantially the same

condition as existed before the work involving such disturbance took place. All requirements of

this Section pertaining to public property shall also apply to the restoration of private easements

and other private property. Grantee shall perform all restoration work within a reasonable time and

with due regard to seasonal working conditions. If Grantee fails, neglects or refuses to make

restorations as required under this Section, then the Member City may do such work or cause it to

be done, and the cost thereof to the Member City shall be paid by Grantee. If Grantee causes any

damage to private property in the process of restoring Facilities, Grantee shall repair such damage.

 (b) Grantee shall maintain all above ground improvements that it places on Member

City Streets pursuant to the City Code and any permit issued by the Member City. In order to

avoid interference with the Member City’s ability to maintain the Streets, Grantee shall provide

such clearance as is required by the City Code and any permit issued by the Member City. If

Grantee fails to comply with this provision, and by its failure, property is damaged, Grantee shall

be responsible for all damages caused thereby.

 (c) In any dispute over the adequacy of restoration or maintenance relative to this

Section, final determination shall be the prerogative of the Member City, Department of Public

Works and consistent with the City Code and any permit issued by the Member City.

 4.7 Work on Private Property. Grantee, with the consent of property owners, shall

have the authority, pursuant to the City Code, to trim trees upon and overhanging Streets, alleys,

sidewalks, and public ways so as to prevent the branches of such trees from coming in contact with

the wires and cables of Grantee, except that at the option of the Member City, such trimming may

be done by it or under its supervision and direction at the reasonable expense of Grantee.

 4.8 Relocation.

 (a) Member City Property. If, during the term of the Franchise, the Member City or

any government entity elects or requires a third party to alter, repair, realign, abandon, improve,

 18

vacate, reroute or change the grade of any Street, public way or other public property; or to

construct, maintain or repair any public improvement; or to replace, repair install, maintain, or

otherwise alter any cable, wire conduit, pipe, line, pole, wire-holding structure, structure, or other

facility, including a facility used for the provision of utility or other services or transportation of

drainage, sewage or other liquids, for any public purpose, Grantee shall, upon request, except as

otherwise hereinafter provided, at its sole expense remove or relocate as necessary Facilities which

it has installed. Nothing herein shall mandate that Member City provide reimbursement to Grantee

for the costs of such relocation and removal. However, if the Member City provides any

reimbursement to other right-of-way users or makes available funds for the cost of placing

Facilities underground, nothing herein shall preclude the Grantee from participating in such

funding to the extent consistent with the City Code or Applicable laws. If the source of funding is

from a third party for a specific utility; a Member City is not obligated to provide similar funding

for these purposes to other utilities including Grantee.

(b) Utilities and Other Franchisees. If, during the term of the Franchise, another entity

which holds a franchise or any utility requests Grantee to remove or relocate such Facilities to

accommodate the construction, maintenance or repair of the requesting party’s facilities, or their

more efficient use, or to “make ready” the requesting party’s facilities for use by others, or because

Grantee is using a facility which the requesting party has a right or duty to remove, Grantee shall

do so, provided that the companies involved may decide among themselves who is to bear the cost

of removal or relocation, pursuant to City Code, and provided that the Member City shall not be

liable for such costs.

(c) Notice to Remove or Relocate. Any Person requesting Grantee to remove or

relocate its Facilities shall give Grantee no less than forty-five (45) Days’ advance written notice

to Grantee advising Grantee of the date or dates removal or relocation is to be undertaken;

provided, that no advance written notice shall be required in emergencies or in cases where public

health and safety or property is endangered.

(d) Failure by Grantee to Remove or Relocate. If Grantee fails, neglects or refuses to

remove or relocate its Facilities as directed by the Member City; or in emergencies or where public

health and safety or property is endangered, the Member City may do such work or cause it to be

done, and the cost thereof to the Member City shall be paid by Grantee. If Grantee fails, neglects

or refuses to remove or relocate its Facilities as directed by another franchisee or utility, that

franchisee or utility may do such work or cause it to be done, and if Grantee would have been

liable for the cost of performing such work, the cost thereof to the party performing the work or

having the work performed shall be paid by Grantee.

(e) Procedure for Removal of Cable. Grantee shall not remove any underground cable

or conduit which requires trenching or other opening of the Streets along the extension of cable to

be removed, except as hereinafter provided. Grantee may remove any underground cable from the

Streets which has been installed in such a manner that it can be removed without trenching or other

opening of the Streets along the extension of cable to be removed. Subject to Applicable Law,

Grantee shall remove, at its sole cost and expense, any underground cable or conduit by trenching

or opening of the Streets along the extension thereof or otherwise which is ordered to be removed

by the Member City based upon a determination, in the sole discretion of the Member City, that

removal is required in order to eliminate or prevent a hazardous condition. Underground cable and

 19

conduit in the Streets which is not removed shall be deemed abandoned and title thereto shall be

vested in the Member City

(f) Movement of Buildings. Grantee shall, upon request by any Person holding a

building moving permit, franchise or other approval issued by the Member City, temporarily

remove, raise or lower its wire to permit the movement of buildings. The expense of such removal,

raising or lowering shall be paid by the Person requesting same, and Grantee shall be authorized

to require such payment in advance. The Member City shall require all building movers to provide

not less than fifteen (15) Days’ notice to the cable company to arrange for such temporary wire

changes.

SECTION 5

REMOVAL OR ABANDONMENT OF SYSTEM

 5.1 Removal of Cable System. In the event that: (l) the use of the Cable System is

discontinued for any reason for a continuous period of twelve (12) months; or (2) the Cable System

has been installed in a Street without complying with the requirements of this Franchise, Grantee,

at its expense shall, at the demand of the Member City remove promptly from the Streets all of the

Cable System, used exclusively for the provision of Cable Service, and other than any which the

Member City may permit to be abandoned in place. In the event of any such removal Grantee shall

promptly restore to a condition as nearly as possible to its prior condition the Street or other public

places in the Member City from which the Cable System has been removed.

 5.2 Abandonment of Cable System. In the event of Grantee’s abandonment of the

Cable System, used exclusively for the provision of Cable Service, Member City shall have the

right to require Grantee to conform to the state right-of-way rules, Minn. Rules, Ch. 7819. The

Cable System to be abandoned in place shall be abandoned in the manner prescribed by the

Member City. Grantee may not abandon any portion of the Cable System without having first

given three (3) months written notice to the Member City. Grantee may not abandon any portion

of the Cable System without compensating the Member City for damages resulting from the

abandonment.

 5.3 Removal After Abandonment or Termination. If Grantee has failed to

commence removal of Cable System, or such part thereof as was designated by Member City,

within thirty (30) Days after written notice of Member City’s demand for removal consistent with

Minn. Rules, Ch. 7819, is given, or if Grantee has failed to complete such removal within twelve

(12) months after written notice of Member City’s demand for removal is given, Member City

shall have the right to apply funds secured by the Letter of Credit and Performance Bond toward

removal and/or declare all right, title, and interest to the Cable System to be in Member City with

all rights of ownership including, but not limited to, the right to operate the Cable System or

transfer the Cable System to another for operation by it.

 5.4 System Construction and Equipment Standards. The Cable System shall be

installed and maintained in accordance with standard good engineering practices and shall

conform, when applicable, with the National Electrical Safety Code, the National Electrical Code

and the FCC’s Rules and Regulations.

 20

 5.5 System Maps and Layout. Grantee shall maintain complete and accurate system

maps of its construction, which shall include trunks, distribution lines, and nodes. Such maps shall

include up-to-date route maps showing the location of the Cable System adjacent to the Streets.

Grantee shall make all maps available for review by the appropriate Grantor personnel, subject to

Grantee’s reasonable security precautions including, but not limited to treating such documents as

“Trade Secret” under Applicable Law.

SECTION 6

SYSTEM DESIGN AND CAPACITY

 6.1 Availability of Signals and Equipment. The Cable System shall, at all times

during the Franchise term, meet or exceed the following requirements:

 (a) Industry-Accepted Equipment.

 (1) The Cable System shall use equipment generally used in high-quality,

reliable, modern systems of similar design, including, but not limited to, backup power supplies

rated at a minimum of twelve (12) hours at the headend and two (2) hours at each fiber optic node

located throughout the Cable System.

 (2) In addition, the Cable System’s electronics shall be capable of passing

through the signals received at the headend without substantial alteration or deterioration.

 (3) The Facilities and equipment of the Cable System must be able to deliver

high quality signals that meet or exceed FCC technical quality standards, including but not limited

to, those set forth in 47 C.F.R. § 76.601, regardless of the particular manner in which the signal is

transmitted.

 (4) Grantee shall comply with Applicable Laws and regulations concerning

Cable System compatibility with Subscribers’ television receivers and/or recording devices.

 (b) Cable System Functionality. The Cable System shall have a bandwidth capable of

providing the equivalent of a typical 750 MHz Cable System. Recognizing that the Grantor has

limited authority under federal law to designate the technical method by which Grantee provides

Cable Service, a Living Unit receiving a minimum of 25 Mbps may be capable of receiving Cable

Service after Grantee performs certain network grooming and conditioning. Grantee shall

determine in its discretion where to upgrade its network to convert these Living Units to Qualified

Living Units.

 (c) FCC Compliance. Grantee shall comply with all applicable FCC regulations

regarding scrambling or other encryption of signals.

 (d) Program Security. The Cable System shall include equipment so that any

pay-per-view programming can only be activated by the positive action of a Subscriber using, for

example, a private identification number or other individual section procedure.

 21

 (e) Service to Persons with Disabilities. The Cable System shall transmit closed

captions for all programming that includes a closed caption signal, including all PEG Channels.

In addition, Grantee must have means available, and a publicly listed telephone number for such

means, that will allow hearing or speech-impaired persons to contact Grantee.

 (f) Quality of Service. Grantee agrees to provide Cable Service at a level consistent

with applicable FCC standards.

 (g) Service Connections. Grantee shall provide Cable Services upon request from any

person in the Member Cities who resides in a Qualified Living Unit within seven (7) business

Days. A request shall be deemed placed on the date of signing a service agreement, receipt of

funds by Grantee, or receipt by Grantee of a verified verbal or written request.

 (h) Emergency Alert System. At all times during the term of this Franchise, Grantee

shall provide and maintain an Emergency Alert System (“EAS”), consistent with applicable federal

law and regulations including 47 C.F.R., Part 11, and any Minnesota State Emergency Alert

System Plan requirements. The EAS shall allow authorized officials to override the audio and

video signals on all Channels to transmit and report emergency information. In the case of any

sudden, unforeseen event that has the potential to cause significant damage, destruction or loss of

life, Grantee shall make the EAS available without charge and in a manner consistent with the

Minnesota State Emergency Alert System Plan for the duration of such sudden, unforeseen event.

Grantee shall cooperate with designated state officials to test the emergency override system, for

periods not to exceed one (1) minute in duration and not more than once every six (6) months, and

upon request by Member Cities, provide verification of compliance with Minnesota State Regency

Alert System Plan. Member Cities may identify authorized emergency officials for activating

Grantee’s EAS consistent with the Minnesota State Emergency Alert System Plan, and Member

Cities may also develop a local planning contained methods of EAS message distribution, subject

to Applicable Laws.

 6.2 Free Cable Service to Public Buildings and Schools.

(a) Within one hundred eighty (180) Days of the Effective Date, Grantee shall, at no

cost to any Member City or Grantor, provide Basic Service and Expanded Basic Service (currently

Prism Essentials) or equivalent package of Cable Service and Grantor’s choice of Grantee’s

reception equipment for up to three (3) outlets at the Technology Service Center for ISD 284.

(b) Within the first year of the Effective Date, Grantee shall, at no cost to any Member

City or the Grantor, provide Basic Service and Expanded Basic Service (currently Prism

Essentials) or equivalent package of Cable Service and Grantor’s choice of Grantee’s reception

equipment for up to twelve (12) outlets at NWCT.

(c) Within two years of the Effective Date, Grantee shall, at no cost to any Member

City or the Grantor, provide Basic Service and Expanded Basic Service (currently Prism

Essentials) or equivalent package of Cable Service and Grantor’s choice of Grantee’s reception

equipment for up to seven (7) outlets at Maple Grove City Hall, Brooklyn Park City Hall, and

Plymouth City Hall.

 22

(d) Grantee will make best efforts, taking market based success into consideration, at

no cost to any Member City or the Grantor, provide Basic Service and Expanded Basic Service

(currently Prism Essentials) or equivalent package of Cable Service and Grantor’s choice of

Grantee’s reception equipment for up to seven (7) outlets by the end of the initial Franchise term

to the following government buildings: (1) Brooklyn Center City Hall; (2) Crystal City Hall; (3)

Golden Valley City Hall; (4) New Hope City Hall; (5) Osseo City Hall; and (6) Robbinsdale City

Hall.

(e) Grantee will make best efforts, taking market based success into consideration, at

no cost to any Member City or the Grantor, provide Basic Service and Expanded Basic Service

(currently Prism Essentials) or equivalent package of Cable Service and Grantor’s choice of

Grantee’s reception equipment for up to three (3) outlets by the end of the initial Franchise term

to the following: (1) Hennepin Technical College; (2) Educational Service Center for ISD 281; (3)

Educational Service Center for ISD 279; and (4) any additional PEG points of origination added

pursuant to Section 8.13.

(f) Grantee will make best efforts to designate each of the government buildings,

schools and public libraries located in the Franchise Area and identified in Exhibit A as Qualified

Living Units capable of receiving PRISM Cable Service within the first year of the initial Franchise

term. Once a location identified in Exhibit A is designated as a Qualified Living Unit and no other

cable communications provider is providing complimentary service at such location, at no cost to

any Member City or the Grantor, provide Basic Service and Expanded Basic Service (currently

Prism Essentials) or equivalent package of Cable Service and Grantor’s choice of Grantee’s

reception equipment for up to three (3) outlets to said location. If a Qualified Living Unit listed in

Exhibit A requests to have Grantee provide Cable Service, Grantee shall install and furnish, at its

own expense, complimentary service to said location once the other provider of Cable Service has

disconnected its service. For purposes of this Subsection, “school” means all State-accredited K-

12 public and private schools. Outlets of Basic and Expanded Basic Service provided in

accordance with this Subsection may be used to distribute Cable Services throughout such

buildings; provided such distribution can be accomplished without causing Cable System

disruption and general technical standards are maintained. Such outlets may only be used for

lawful purposes.

(g) Grantee will make best efforts to designate each of the government buildings,

schools and public libraries located in the Franchise Area and identified in Exhibit B as Qualified

Living Units by the end of the initial Franchise term. Once a location identified in Exhibit B is

designated as a Qualified Living Unit and no other cable communications provider is providing

complimentary service at such location, Grantee shall, at no cost to any Member City or the

Grantor, provide Basic Service and Expanded Basic Service (currently Prism Essentials) or

equivalent package of Cable Service and necessary reception equipment for up to three (3) outlets

to said location. If a Qualified Living Unit listed in Exhibit B requests to have Grantee provide

Cable Service, Grantee shall install and furnish, at its own expense, complimentary service to said

location once the other provider of Cable Service has disconnected its service. For purposes of this

Subsection, “school” means all State-accredited K-12 public and private schools. Outlets of Basic

and Expanded Basic Service provided in accordance with this Subsection may be used to distribute

Cable Services throughout such buildings; provided such distribution can be accomplished without

 23

causing Cable System disruption and general technical standards are maintained. Such outlets may

only be used for lawful purposes.

(h) Upon request, additional subscriber network Drops and/or outlets will be installed

at designated locations by the Grantee at the lowest price allowed by law on the same terms as

described above in Section 6.2(g). Alternatively, said location may add outlets at its own expense,

as long as such Installation meets the Grantee’s standards. The Grantee shall have three (3) months

from the date of Grantor designation of additional locations(s) to complete construction of the

Drop and/or outlet, unless weather or other conditions beyond the control of the Grantee require

more time.

(i) Grantor agrees that the value of free services per this Section will not be deducted

from the Franchise Fees.

 6.3 System Specifications. System Maintenance. In all its construction and service

provision activities, Grantee shall meet or exceed the construction, technical performance,

extension and service requirements set forth in this Franchise.

 6.4 Performance Testing. Grantee shall perform system tests at the intervals required

by the FCC, and all other tests reasonably necessary to determine compliance with technical

standards required by this Franchise. These tests shall include, at a minimum:

 (a) Initial proof of performance for any construction;

 (b) Semiannual compliance tests;

 (c) Tests in response to Subscriber complaints;

 (d) Tests requested by the Grantor to demonstrate franchise compliance;

 (e) Written records of all system test results performed by or for Grantee shall be

maintained, and shall be available for Grantor inspection upon request.

 6.5 Special Testing.

 (a) Throughout the term of this Franchise, Grantor shall have the right to inspect all

construction or installation work performed pursuant to the provisions of the Franchise. In

addition, Grantor may require special testing of a location or locations within the Cable System if

there is a particular matter of controversy or unresolved complaints regarding such construction or

installation work or pertaining to such location(s). Demand for such special tests may be made on

the basis of complaints received or other evidence indicating an unresolved controversy or

noncompliance. Such tests shall be limited to the particular matter in controversy or unresolved

complaints. Grantor shall endeavor to so arrange its request for such special testing so as to

minimize hardship or inconvenience to Grantee or to the Subscribers caused by such testing.

 (b) Before ordering such tests, Grantee shall be afforded thirty (30) Days following

receipt of written notice to investigate and, if necessary, correct problems or complaints upon

which tests were ordered. Grantor shall meet with Grantee prior to requiring special tests to discuss

 24

the need for such and, if possible, visually inspect those locations which are the focus of concern.

If, after such meetings and inspections, Grantor wishes to commence special tests and the thirty

(30) Days have elapsed without correction of the matter in controversy or unresolved complaints,

the tests shall be conducted at Grantee’s expense by Grantee’s qualified engineer. The Grantor

shall have a right to participate in such testing by having an engineer of Grantor’s choosing, and

at Grantor’s expense, observe and monitor said testing.

SECTION 7

PROGRAMMING AND SERVICES

 7.1 Categories of Programming Service. Grantee shall provide video programming

services in at least the following broad categories:

Local Broadcast (subject to federal carriage requirements)

Public Broadcast

News and Information

Sports

General Entertainment

Arts/Performance/Humanities

Science/Technology

Children

Foreign Language or Ethnic Programming

Public, Educational and Governmental Access Programming (to the extent

required by the Franchise)

Movies

 7.2 Changes in Programming Services. Grantee shall not delete or so limit as to

effectively delete any broad category of programming within its control without the Grantor’s

consent. Further, Grantee shall provide at least thirty (30) Days’ prior written notice to Subscribers

and to the Grantor of Grantee’s request to effectively delete any broad category of programming

or any Channel within its control, including all proposed changes in bandwidth or Channel

allocation and any assignments including any new equipment requirements that may occur as a

result of these changes.

 7.3 Parental Control Device. Upon request by any Subscriber, Grantee shall make

available at no charge, a parental control or lockout device compatible with the Subscriber’s

equipment that will enable the Subscriber to block access to any or all Channels. Grantee shall

inform Subscribers of the availability of the lockout device at the time of original subscription and

annually thereafter.

 7.4 FCC Reports. The results of any tests required to be filed by Grantee with the

FCC shall also be copied to Grantor within ten (10) Days of the conduct of the date of the tests

and maintained as provided for in Section 6.4(e).

 7.5 Annexation. Unless otherwise provided by Applicable Law, upon the annexation

of any additional land area by Member Cities, the annexed area shall thereafter be subject to all

the terms of this Franchise upon sixty (60) Days written notification to Grantee of the annexation

 25

by Member City. Unless otherwise required by Applicable Laws, nothing herein shall require the

Grantee to expand its Cable System to serve, or to offer Service to any area annexed by the Member

City if such area is then served by another Wireline MVPD franchised to provide multichannel

video programming.

 7.6 Line Extension.

 (a) Grantee shall construct and operate its Cable System so as to provide Cable Service

within the Franchise Area where there exists a density equivalent of seven (7) dwelling units per

one-quarter (1/4) mile of feeder cable as measured from the nearest active plant of the Cable

System if the extension is to be constructed using aerial plant, and nine (9) dwelling units per one-

quarter (1/4) mile of feeder cable as measured from the nearest active plant if the extension is to

be constructed using underground plant. The Member Cities, for their part, shall require

developers and utility companies to provide the Grantee with at least fifteen (15) Days advance

notice of an available open trench for the placement of necessary cable.

 (b) Where the density is less than that specified above, Grantee shall inform Persons

requesting service of the possibility of paying for installation or a line extension and shall offer to

provide them with a free written estimate of the cost, which shall be provided within fifteen (15)

Days of such a request. Grantee may offer the Persons requesting Service the opportunity to

“prepay” some or all of the necessary line extensions according to its regular business policies.

Grantee shall at all times implement such line extension policy in a nondiscriminatory manner

throughout the Member Cities.

 (c) Any residential unit located within one-hundred twenty-five (125) feet from the

nearest point of access on the Street from which the Cable System is designed to serve the site

shall be connected to the Cable System at no charge other than the standard installation charge.

Grantee shall, upon request by any potential Subscriber residing in Member Cities beyond the one

hundred twenty-five (125) foot limit, extend service to such Subscriber provided that the

Subscriber shall pay the net additional Drop costs, unless the Grantee agrees to waive said costs.

To the extent consistent with Applicable Laws, Grantee agrees that it shall impose installation

costs for non-standard installations in a uniform and nondiscriminatory manner throughout the

Member Cities.

(d) Grantee shall not be subject to the above provisions within Section 7.6 until the

first date by which Grantee is the dominant franchised cable operator within a Member City. At

that time, the Grantee will be obligated to provide Cable Service with the same requirements above

or similar requirements that are technically feasible at the time the obligation becomes effective.

For this Section, the dominant franchised cable operator shall be defined as the franchised cable

operator with the most cable subscribers in the Member City.

 7.7 Non-voice Return Capability. Grantee is required to use cable and associated

electronics having the technical capacity for non-voice return communications.

 26

SECTION 8

PUBLIC, EDUCATIONAL AND GOVERNMENTAL ACCESS

 8.1 PEG Channel Capacity. Grantee shall make available for the Member Cities’ use

Public, Educational and Governmental (“PEG”) Access Channels. Any Channels provided

pursuant to this Section shall not in any way relieve Grantee of its programming category

requirements within any of the categories set forth in Section 7.

 (a) Dedicated Channels. Within one hundred eighty (180) Days from the Effective Date,

subject to Section 19.7 (Force Majeure) the Grantee shall provide at its sole cost thirteen (13)

Channels (the “Access Channels”) to be used for Public, Educational or Government programming

on all of the Basic Service tiers. The Grantor has the sole discretion to designate the use of each

Access Channel. Grantee shall provide and maintain a technically reliable path for Upstream and

Downstream transmission of the Access Channels at no cost to the Grantor, which will in no way

degrade the technical quality of the Access Channels, from an agreed upon Demarcation point to

Grantee’s headend, on which all Access Channels shall be transported for distribution on Grantee’s

subscriber network at the following locations: (1) NWCT; (2) Educational Service Center for ISD

281 and ISD 284; and (3) Educational Service Center for ISD 279. The Access Channels shall be

delivered without degradation to Subscribers in the technical format (e.g. HD or SD) as delivered

by the Grantor and any designated Access provider to Grantee at each Demarcation point at all of

the PEG programming following locations: (1) NWCT; (2) Educational Service Center for ISD

281 and ISD 284; (3) Educational Service Center for ISD 279; and (4) any additional PEG points

of origination added pursuant to Section 8.13.

(b) Advanced Format. If during the term of this Franchise Grantee introduces any

advanced video format other than HD on its Cable System (“Advanced Format”), then whenever

at least one-half (1/2) of the primary video feeds of the commercial programmers carried by

Grantee are made available by Grantee to Subscribers in such Advanced Format, the Grantor

shall have the option to require Grantee to carry the PEG Channels, selected by the Grantor, in

such Advanced Format. Grantor will provide Grantee twelve (12) months’ notice of the

Grantor’s intent to implement carriage of the PEG Channels in Advanced Format and the Parties

agree that during the twelve (12) months’ notice, the Grantee and the Grantor shall confer

regarding the precise details for implementation of the PEG Channels in Advanced Format.

Multiple video feeds from a single programmer that substantially replicate the same

programming but are transmitted in different formats (for example, programming transmitted in

digital SD, HD, and an Advanced Format) shall be counted only once for purposes of calculating

the share of Advanced Format programming feeds in this Section. A PEG Channel transmitted in

Advanced Format shall count toward the total PEG Channels specified in this Section. Nothing

in this Franchise shall require Grantee to provide Subscribers with any equipment needed to view

such Advanced Formats without charge or at reduced rates.

 (c) Northwest Mosaic. All of the Access Channels will be made available through a multi-

channel display (i.e. a picture in picture feed) on a single TV screen called a “mosaic” (the

“Northwest Mosaic”), where a cable Subscriber can access via an interactive video menu one of

any of the thirteen (13) PEG Access Channels. The Northwest Mosaic will be located on Channel

49. The thirteen SD Access Channels will be located at Channels 8200-8212. The thirteen HD

 27

Access Channels will be located at Channels 8700-8712. The Northwest Mosaic will contain only

Access Channels authorized by the Grantor.

(d) Electronic Programming Guide. Grantee shall include the PEG Channels and

programming information in any electronic/interactive program guide, program listings, search

options, record and DVR options, navigation systems and search functions accessible through a

Set Top Box and remote controls, or their successor technologies, including, but not limited to

on-screen, print and on-line program guides which include Channel and program listings of any

local broadcast Channels. Grantee shall bear all capital, implementation and operating costs to

include the basic programming information in the programming guides for the PEG Channels,

free of charge and at no cost to the Grantor. The Grantor shall have the right to pay for more

enhanced program information to be made available on the programming guides including the

Channel name and logo/icon, program titles scheduled in thirty (30) minute time blocks, program

descriptions, information needed for search and record features, and any other information

similarly provided for other broadcast Channels and commercial cable/satellite Channels.

Grantee shall, to the maximum extent possible, make available to the Grantor any price discounts

Grantee may have in place with third party vendors that offer such programming guide services.

(e) In the event that Grantee becomes the dominant franchised cable operator during the

initial Franchise term, Grantee will make available to the Grantor, at no cost to the Grantor, the

ability to place detailed PEG programming information on the interactive channel guide for each

of the PEG Access Channels.

 (f) Signal Quality. For purposes of this Franchise, the term Channel shall be as commonly

understood and is not any specific bandwidth amount. The System shall be so constructed and

operated that there is no perceptible deterioration in the quality of Public, Educational or

Governmental Access Channel signals after delivery of such signals to the first interface point with

Grantee’s fiber PEG transport line, Grantee’s headend or the subscriber network, whichever is

applicable, as compared with the quality of any other Channel on the System. As used in this

paragraph, “deterioration” refers to delivery that is within the control of the Grantee;

 (g) Public Service Announcements. Grantee will provide at no cost to the Grantor, air time

on non-Access Channels during periods in which unsold/unused air time on such Channels exists

for Grantor public service announcements (PSAs).

 (h) Change to Cable System. In the event Grantee makes any change in the Cable System

and related equipment and Facilities or in its signal delivery technology, which requires the

Grantor to obtain new equipment in order to be compatible with such change for purposes of

transport and delivery of the Access Channels to the Grantee’s headend, Grantee shall, at its own

expense and free of charge to the Grantor or its designated entities, purchase such equipment as

may be necessary to facilitate the cablecasting of the Access Channels in accordance with the

requirements of the Franchise.

 (i) Designation of Channels. The Grantor shall have the right to rename, reprogram or

otherwise change the use of these Channels at any time, in its sole discretion, provided such use is

Noncommercial and public, educational, governmental or religious in nature. Nothing herein shall

 28

diminish any rights of the Grantor to secure additional PEG Channels pursuant to Minn. Stat. §

238.084, which is expressly incorporated herein by reference.

 (j) Relocation. No PEG Channel, including the Northwest Mosaic Channel, shall be

relocated without the consent of the Grantor. If the Grantor agrees to change the Channel

designation for any PEG Channel, the Grantee must provide at least three (3) months’ notice to

the Grantor prior to implementing the change, and shall reimburse the Grantor and/or PEG entity

for any reasonable costs incurred for: (i) purchasing or modifying equipment (to the extent

necessary), business cards and signage; (ii) any marketing and notice of the Channel change that

the Grantor reasonably determines is necessary; (iii) logo changes; and (iv) promoting, marketing

and advertising the Channel location of the affected PEG Channel(s) during the twelve-month

period following the effective date of the Channel change. Alternatively, the Grantee may choose

to supply necessary equipment itself, provided such equipment is satisfactory to the Grantor or

PEG entity.

 (k) Interactivity. In the event Grantee provides commercial interactive services on the

Cable System and at such time as Subscriber’s subscribe to such interactive services, Grantee shall

make available to Grantor equivalent interactive capabilities in accordance with this Section

8.1(k). Any Subscriber equipment necessary to use interactive features on such Access Channels

shall be made available to Subscribers on the same terms as for commercial uses. For purpose of

this Section, “interactive services” means two (2) way communication over the Cable System in

which the Subscriber interacts with the program being viewed, but does not include merely

ordering and receiving pay-per-view, video on demand, or other Cable Services.

 (l) Technical Support. Within twenty-four (24) hours of a request from Grantor to the

Grantee identifying a technical problem with an Access Channel and requesting assistance,

Grantee will provide technical assistance or diagnostic services to determine whether or not a

problem with a PEG signal is the result of matters for which Grantee is responsible and if so,

Grantee will take prompt corrective action. If the problem persists and there is a dispute about the

cause, then the Parties shall meet with engineering representation from Grantee and Grantor in

order to determine the course of action to remedy the problem.

8.2 Video On Demand. Within one hundred twenty (120) Days of a written request

from the Grantor, Grantee shall make available as part of Basic Service to all Subscribers a PEG

Access Video-on Demand (PEG-VOD) Service and maintain a PEG-VOD system. The PEG-

VOD system shall be connected by the Grantee such that:

(a) Twenty-five (25) hours of programming per Member City of the Grantor as

designated and supplied by the Grantor or its Designated Access Provider to the Grantee may be

electronically transmitted and/or transferred and stored on the PEG-VOD system; and

(b) A database of that programming may be efficiently searched and a program

requested and viewed over the PEG-VOD system by any Subscriber in a Member City; and

 29

(c) Programming submitted for placement on the PEG-VOD system, shall be placed

on and available for viewing from the PEG-VOD system within forty-eight (48) hours through

Grantees best efforts, but not greater than seventy-two (72) hours of receipt of said programming.

(d) The hardware and software described in Subsection (e) below, shall be in all

respects of the same or better technical quality as the hardware and software utilized by Grantee

in the provision of any other video on demand services offered over the Cable System, and shall

be upgraded at Grantee’s cost, when new hardware or software is utilized on Grantee’s Cable

System for other video on demand services. Grantee shall provide reasonable technical

assistance to allow for proper use and operation when encoding hardware or software is installed

and/or upgraded at Grantor’s Facilities.

(e) To ensure compatibility and interoperability, the Grantee shall supply and maintain

all necessary hardware and software to encode, transmit and/or transfer Government Access

programming from the Grantor to the PEG-VOD system. The Grantor shall be responsible for all

monitoring of any equipment provided under this Section, and notifying Grantee of any

problems. Grantee shall provide all technical support and maintenance for the equipment

provided to the Grantor by Grantee under this Section. After notification of any equipment

problems, Grantee shall diagnose and resolve the problem within forty-eight (48) hours. Major

repairs which can’t be repaired within the forty-eight (48) hour timeframe shall be completed

within seven (7) Days of notice, unless, due to Force Majeure conditions, a longer time is

required. “Major repairs” are those that require equipment to be specially obtained in order to

facilitate the repairs. The quality of signal and the quality of service obtained by a Subscriber

utilizing the PEG-VOD service shall meet or exceed the quality standards established for all other

programming provided by the Grantee and as established elsewhere in this Franchise Agreement.

8.3 Twin Cities Metro PEG Interconnect Network. Grantee shall provide a discrete,

non-public, video interconnect network, from the Active PEG Origination Points listed in Exhibit

E, to Grantee's headend. The video interconnect network shall provide not less than 50 Mbps of

allocated bandwidth, allowing PEG operators that have agreed with Grantee to share (send and

receive) live and recorded programming for playback on their respective systems. Where available

the Grantee shall provide the video interconnect network and the network equipment necessary,

for the high-priority transport of live multicast HD/SD video streams as well as lower-priority file-

sharing. Grantee shall provide a minimum of 50 Mbps bandwidth for each participating PEG entity

to send its original programming, receive at least two additional multicast HD/SD streams from

any other participating PEG entity, and allow the transfer of files. Each participating PEG entity

is responsible for encoding its own SD/HD content in suitable bit rates to be transported by the

video interconnect network without exceeding the 50 Mbps of allocated bandwidth.

 8.4 Remote Cable Casting. If technically feasible, Grantee shall provide at least three

(3) “open” modems for the use of Grantor to originate live programming from remote

locations. The open modems will allow Grantor to plug into a Grantee Internet network at the

remote location for purposes of data transport back to Grantor’s master control. Each open modem

will be assigned a static IP address and Grantee shall provide a VPN connection to the Twin Cities

Metro PEG Interconnect Network.

 30

8.5 Access Channel Support.

(a) Upon the Effective Date of this Franchise, Grantee shall collect and remit to the

Grantor one dollar and forty-three cents ($1.43) per Subscriber per month until the Franchise

renews to be used by Grantor for operational or capital support of programming as determined in

the Grantor’s sole discretion (the “PEG Fee”).

(b) Upon sixty (60) Days’ written notice to Grantee, Grantor may elect to unilaterally

change the PEG Fee to a different amount per Subscriber per month or change the format to a

percentage of Gross Revenues, in an amount determined by the Grantor in its sole discretion. In

no event shall the PEG Fee be assessed in an amount different from that imposed upon the existing

franchised cable communications provider. In the event that the existing franchised cable

communications provider agrees to a higher, or lower, PEG Fee, Grantee will increase or decrease,

its PEG Fee upon sixty (60) Days’ written notice from the Grantor.

(c) The PEG Fee is not intended to represent part of the Franchise Fee and is intended

to fall within one or more of the exceptions in 47 U.S.C. § 542. The PEG Fee may be categorized,

itemized, and passed through to Subscribers as permissible, in accordance with 47 U.S.C. § 542

or other Applicable Laws. Grantee shall pay the PEG Fee to the Grantor quarterly at the same time

as the payment of Franchise Fees under Section 17 of this Franchise. Grantee agrees that it will

not offset or reduce its payment of Franchise Fees required as a result of its obligation to remit the

PEG Fee.

(d) Any PEG Fees owing pursuant to this Franchise which remain unpaid more than

twenty-five (25) Days after the date the payment is due shall be delinquent and shall thereafter

accrue interest at twelve percent (12%) per annum or two percent (2%) above prime lending rate

as quoted by the Wall Street Journal on the day the payment was due, whichever is greater.

(e) If the incumbent franchised cable operator agrees to provide any support of the

Access Channels in excess of the amount identified above or to any payment in support of any

other PEG-related commitment after the Effective Date of this Franchise, the Grantor, in its

reasonable discretion, after meeting with the Grantee, will determine whether Grantee’s PEG Fee

should be changed. If Grantee is required to pay any additional PEG Fee, such amount must be

based upon a per Subscriber/per month fee.

8.11 Access Channel Viewership Information.

(a) Survey Data. To the extent permitted under Applicable Laws, Grantee will share

with Grantor any data it obtains in its normal course of business (including Grantee Subscriber

surveys) about PEG Channel viewership and community programming interest and viewership.

(b) Ratings. If technically feasible, Grantee shall promptly provide copies of any

ratings information it obtains concerning viewership of PEG Channels to Grantor (for Cable

Services provided on any Governmental or Educational Channel); provided, however, that with

respect to any such ratings, Grantee shall redact any personally identifiable information prior to

providing such information to Grantor. The preceding sentence shall not apply to any information

 31

Grantee receives from an ascertainment it has commissioned in connection, with the renewal of

the Franchise or to any information Grantee generates on its own in connection with such renewal.

 8.12 PEG Information for Subscribers.

(a) Grantee may include information about Public, Educational and Governmental

Access Programming and activities in materials provided to Subscribers at the time of Cable

Service installation.

(b) The Grantee shall include appropriate designation of the PEG Channels on Channel

cards and other Channel listings provided to Subscribers.

 8.13 Additional PEG Point of Origination. The Grantor will give Grantee written

notice detailing the point of origination and the capability sought by the Grantor for additional

PEG origination site(s). Grantee agrees to submit a cost estimate to implement the Grantor’s plan

within a reasonable period of time. The cost estimate will reflect Grantee’s lowest legally permitted

costs, and will reflect that Grantee will accommodate the build up to three hundred fifty (350) feet

if the Member City or other agency provides the necessary attachment point for aerial service or

conduit pathway for underground service.

 8.14 Relocation of Grantee’s Headend. In the event Grantee relocates its headend,

Grantee will be responsible for replacing or restoring the existing dedicated fiber connections at

Grantee’s cost so that all the functions and capacity remain available, operate reliably and satisfy

all applicable technical standards and related obligations of the Franchise free of charge to the

Grantor or its designated entities.

 8.15 Regional Channel 6. Grantee shall make available Regional Channel 6 as long as

it is required to do so by the State of Minnesota. Regional Channel 6 is a separate Channel and is

not part of the Access Channel or Local Origination Channel agreements

 8.16 Compliance with Minnesota Statutes Chapter 238. In addition to the

requirements contained in this Section 8 of this Franchise, Grantee and Grantor shall comply with

the PEG requirements mandated by Minn. Stat. § 238.084.

SECTION 9 LOCAL PROGRAMMING

 9.1 Local Origination Channel. Grantee will maintain one (1) Local Origination

Channel (Channel 241) in the technical format (e.g. HD or SD) as delivered by Grantee at the

Demarcation Point at the NWCT studio for the term of the Franchise Agreement unless or until

Grantor agrees to relinquish the Channel. Grantor shall provide the Local Origination Channel on

the most basic tier of service offered by Grantee in accordance with the Cable Act, Section 611.

Grantor acknowledges that receipt of an HD Local Origination Channel may require Subscribers

to buy or lease special equipment, or pay additional HD charges applicable to all HD services.

 9.2 Video on Demand. Local Origination programming submitted for placement on

the PEG-VOD system in accordance with Section 8.2, shall be placed on and available for viewing

from the PEG-VOD system within forty-eight (48) hours of receipt of said programming.

 32

9.3 Simulcast. Grantor and Grantee agree that the Local Origination Channel in SD

and the Local Origination Channel in HD will be simulcast. This means the same video content

will air simultaneously on both the SD and HD Channel.

 Any costs associated with the delivery of the Local Origination Channel in HD format,

including transmission equipment (HD modulators and demodulators, encoder and decoder

equipment, multiplex equipment, and necessary upgrades to video return lines) shall be borne by

Grantor, and may be paid for out of PEG funds received by Grantor.

 Grantor is responsible for acquiring all equipment necessary to produce programming in

HD.

 9.4 Control of the Local Origination Channel. The control and administration of

the Local Origination Channel shall rest with Grantor and Grantor may delegate, from time to time

over the term of the Franchise Agreement such control and administration to various entities as

determined in Grantor’s sole discretion.

9.5 Local Origination Channel Locations. The Local Origination SD Channel

shall be carried on the Basic Cable Service tier to the extent required by Applicable Law and as

set forth in Section 9.1. Nothing herein precludes Grantee from charging for equipment needed

for Basic Cable Service.

 Grantee shall make reasonable efforts to minimize Channel movements for the SD and HD

Local Origination Channel, and shall make reasonable efforts to locate the HD channel in its HD

lineup in a manner that is easily accessible to Subscribers.

The Local Origination Channel shall not be relocated without the consent of the Grantor.

If the Grantor agrees to change the Channel designation for any Local Origination Channel,

Grantee must provide at least three (3) months’ notice to the Grantor prior to implementing the

change, and shall reimburse the Grantor for any reasonable costs incurred for: (i) purchasing or

modifying equipment (to the extent necessary), business cards and signage; (ii) any marketing and

notice of the Channel change that the Grantor reasonably determines is necessary; (iii) logo

changes; and (iv) promoting, marketing and advertising the Channel location during the twelve-

month period following the effective date of the Channel change. Alternatively, Grantee may

choose to supply necessary equipment itself, provided such equipment is satisfactory to the

Grantor.

9.6 Navigation to Local Origination Channel. Grantee agrees that if it utilizes a

visual interface under its control on its Cable System for all Channels, the Local Origination

Channel shall be treated in a non-discriminatory fashion consistent with Applicable Law so that

Subscribers will have ready access to the Local Origination Channel. This shall not be construed

to require Grantee to pay any third party fees that may result from this obligation.

9.7 Ownership of Local Origination Channel. Grantee does not relinquish its

ownership of or ultimate right of control over a Channel by designating it for Local Origination

use. Grantor or Local Origination Producers– acquires no property or other interest by virtue of

 33

the use of a Channel position so designated. Grantee shall not exercise editorial control over any

Local Origination use of a Channel position, except Grantee may refuse to transmit any Local

Origination program or portion of a Local Origination program that contains obscenity, indecency,

or nudity in violation of Applicable Law.

9.8 Local Origination Channel Carriage. Any and all costs associated with any

modification of the Local Origination Channel or signals after the Local Origination

Channel/signals leave Grantor’s designated playback Facilities, or any designated playback center

authorized by Grantor shall be borne entirely by Grantee. Grantee shall not cause any

programming to override Local Origination programming on any Local Origination Channel,

except by oral or written permission from Grantor, with the exception of emergency alert signals.

 Grantor or its designee shall be responsible for developing, implementing, interpreting and

enforcing rules for the Local Origination Channel use and shall be responsible for complying with

all applicable state and federal statutes and regulations regarding content requirements.

Grantee shall monitor the Local Origination Channel for technical quality to ensure that

they meet FCC technical standards including those applicable to the carriage of Local Origination

Channel, provided however, that Grantee is not responsible for the production quality of Local

Origination programming productions. Grantor, or its designee, shall be responsible for the

production and quality of all Local Origination programming. Grantee shall carry all components

of the standard definition and high definition Local Origination Channel including, but not limited

to, closed captioning, stereo audio and other elements associated with the programming.

9.9 Local Origination Technical Quality. Grantee shall not be required to carry a

Local Origination Channel in a higher quality format than that of the Channel signal delivered to

Grantee, but Grantee shall not implement a change in the method of delivery of Local Origination

Channel that results in a material degradation of signal quality or impairment of viewer reception

of Local Origination Channel, provided that this requirement shall not prohibit Grantee from

implementing technologies that may also be utilized for commercial Channels carried on its Cable

System. Grantee shall meet FCC signal quality standards when offering Local Origination

Channel on its Cable System and shall continue to comply with closed captioning pass-through

requirements. There shall be no significant deterioration in a Local Origination Channel signal

from the point of origination Upstream to the point of reception Downstream on the Cable System.

 Within twenty-four (24) hours of a written request from Grantor to Grantee identifying a

technical problem with the Local Origination Channel and requesting assistance, Grantee will

provide technical assistance or diagnostic services to determine whether or not a problem with a

Local Origination signal is the result of matters for which Grantee is responsible and if so, Grantee

will take prompt corrective action. If the problem persists and there is a dispute about the cause,

then the parties shall meet with engineering representation from Grantee and Grantor in order to

determine the course of action to remedy the problem.

9.10 Change in Technology. In the event Grantee makes any change in the Cable

System and related equipment and Facilities or in its signal delivery technology, which requires

NWSCCC to obtain new equipment in order to be compatible with such change for purposes of

transport and delivery of the Local Origination Channel, Grantee shall, at its own expense and free

 34

of charge to Grantor or its designated entities, purchase such equipment as may be necessary to

facilitate the cablecasting of the Local Origination Channel in accordance with the requirements

of this Franchise.

9.11 Electronic Programming Guide. Recognizing that the Local Origination

Channel is unique and is not subject to the federal requirements associated with the Public,

Educational and Government Channels, Grantee will make available to the Grantor, at no cost to

the Grantor, the ability to place detailed Local Origination Channel programming information on

the interactive Channel guide by putting the Grantor in contact with the electronic programing

guide vendor (“EPG provider”) that provides the guide service. Grantee shall include the Local

Origination Channel and programming information in any electronic/interactive program guide,

program listings, search options, record and DVR options, navigation systems and search functions

accessible through a Set Top Box and remote controls, or their successor technologies, including,

but not limited to on-screen, print and on-line program guides which include Channel and program

listings of any local broadcast Channels. Grantee shall bear all capital, implementation and

operating costs to include detailed programming information in the programming guides for the

Channel, free of charge and at no cost to the Grantor. Grantee will also pay for more enhanced

program information to be made available on the programming guides including the Channel name

and logo/icon, program titles scheduled in thirty (30) minute time blocks, program descriptions,

information needed for search and record features, and any other information similarly provided

for other broadcast Channels and commercial cable/satellite Channels. The Grantor shall be

responsible for providing programming information to the EPG provider.

9.12 Twin Cities Metro PEG Interconnect Network. The Twin Cities Metro PEG

Interconnect Network shall be available for Local Origination programming use as provided under

Section 8.3.

9.13 CenturyLink Network for Video File Transfer. Grantee will explore and

facilitate the ability for Grantor’s video file transfer data needs via a CenturyLink Business

Services Agreement.

9.14 Ad Avail Grants. In the event that Grantee becomes the dominant franchised

cable operator during the initial Franchise term, Grantee will provide Grantor with up to thirty

thousand dollars ($30,000) worth of ad avails each year at Grantee’s lowest unit cost, at no cost to

promote programming on Grantor’s Local Origination Channel. The ad avails will be produced

at Grantor’s cost and submitted to Grantee in a format compatible with such advertising insertion

equipment of Grantee. The ad avails will be a run of schedule basis and shall appear on Channel

used by Grantee for local advertising. For this Section, the dominant franchised cable operator

shall be defined as the franchised cable operator with the most cable subscribers in the Franchise

Area.

9.15 Local Origination Channel Support. The Local Origination Channel may be

supported by those fees available under this Franchise.

 35

9.16 Relocation of Grantee’s Headend. In the event Grantee relocates its headend,

Grantee will be responsible for replacing or restoring the existing dedicated fiber connections at

Grantee’s cost so that all the functions and capacity remain available, operate reliably and satisfy

all applicable technical standards and related obligations of the Franchise free of charge to Grantor

or its designated entities.

SECTION 10

REGULATORY PROVISIONS

 10.1 Intent. The Grantor shall have the right to administer and regulate activities under

the Franchise up to the full extent permitted by Applicable Law.

 10.2 Delegation of Authority to Regulate. The Grantor reserves the right to delegate

its regulatory authority wholly or in part to agents of the Grantor, including, but not limited to, an

agency which may be formed to regulate several franchises in the region in a manner consistent

with Applicable Laws. This may include but shall not be limited to the Grantor or other entity as

Grantor may determine in its sole discretion. Any existing delegation in place at the time of the

grant of this Franchise shall remain intact unless expressly modified by Grantor.

 10.3 Areas of Administrative Authority. In addition to any other regulatory authority

granted to the Grantor by law or franchise, the Grantor shall have administrative authority in the

following areas:

(a) Administering and enforcing the provisions of this Franchise, including the

adoption of administrative rules and regulations to carry out this responsibility.

(b) Coordinating the operation of Access Channels

(c) Formulating and recommending long-range Cable Service and Cable System policy

for the Franchise Area.

(d) Disbursing and utilizing Franchise Fees and other payments or funding as required

by this Franchise and paid by Grantee to the Grantor.

(e) Administering the regulation of rates, to the extent permitted by Applicable Law.

(f) All other regulatory authority permitted under Applicable Law.

The Grantor or its designee shall have continuing regulatory jurisdiction and supervision

over the Cable System and the Grantee’s operations under the Franchise to the extent allowed by

Applicable Law.

 10.4 Regulation of Rates and Charges.

(a) Right to Regulate. The Grantor reserves the right to regulate rates or charges for

any Cable Service within the limits of Applicable Law, to enforce rate regulations prescribed by

the FCC, and to establish procedures for said regulation or enforcement.

 36

(b) Notice of Change in Rates and Charges. Throughout the term of this Franchise,

Grantee shall give the Grantor and all Subscribers within the Franchise Area at least thirty (30)

Days’ notice of any intended increase in Subscriber rates or charges. Nothing in this subsection

shall be construed to prohibit the reduction or waiving of rates or charges in conjunction with

promotional campaigns for the purpose of attracting Subscribers or users.

(c) Rate Discrimination Prohibited. Within any category of Grantee services to

Subscribers, Grantee shall not discriminate among Subscribers with regard to rates and charges

made for any service based on considerations of race, color, creed, sex, marital or economic status,

national origin, sexual preference, or (except as allowed by Applicable Law) neighborhood of

residence, except as otherwise provided herein; and for purposes of setting rates and charges, no

categorization of Subscribers shall be made by Grantee on the basis of those considerations.

Nevertheless, Grantee shall be permitted, but not required to establish (1) discounted rates and

charges for providing Cable Service to low-income, handicapped, or low-income elderly

Subscribers, (2) promotional rates, and (3) bulk rate and package discount pricing.

SECTION 11

BOND

 11.1 Performance Bond. Within 30 Days of the Effective Date of this Franchise and

at all times thereafter Grantee shall maintain with Grantor a bond in the sum of One Hundred

Thousand Dollars ($100,000.00) in such form and with such sureties as shall be acceptable to

Grantor, conditioned upon the faithful performance by Grantee of this Franchise and the

acceptance hereof given by Grantor and upon the further condition that in the event that there is

an uncured breach by Grantee in failing to comply with any law, ordinance or regulation, there

shall be recoverable jointly and severally from the principal and surety of the bond, any damages

or losses suffered by Grantor or the Member Cities as a result, including the full amount of any

compensation, indemnification or cost of removal of any property of Grantee, including a

reasonable allowance for attorneys’ fees and costs (with interest at two percent in excess of the

then prime rate), up to the full amount of the bond, and which bond shall further guarantee payment

by Grantee of all claims and liens against Grantor or any Member City, public property, and taxes

due to Grantor, which arise by reason of the construction, operation, maintenance or use of the

Cable System.

 11.2 Rights. The rights reserved by Grantor with respect to the bond are in addition to

all other rights the Grantor may have under this Franchise or any other law.

 11.3 Reduction of Bond Amount. Grantor may, in its sole discretion, reduce the

amount of the bond.

 11.4 Procedure for Draw on Bond. Whenever the Grantor finds that Grantee has

allegedly failed to comply with any law, ordinance or regulation, a written notice shall be given to

Grantee. The written notice shall describe in reasonable detail the alleged violation so as to afford

Grantee an opportunity to remedy the violation. Grantee shall have thirty (30) Days subsequent to

receipt of the notice in which to correct the violation before the Grantor may require Grantee to

make payment of damages, and further to enforce payment of damages through the bond. Grantee

may, within ten (10) Days of receipt of notice, notify the Grantor that there is a dispute as to

 37

whether a violation or failure has, in fact, occurred. Such notice by Grantee shall specify with

particularity the matters disputed by Grantee and shall stay the running of the above-described

time.

 (a) Grantor shall hear Grantee’s dispute at the next regularly scheduled or specially

scheduled Grantor meeting. Grantee shall have the right to speak and introduce evidence. The

Grantor shall determine if Grantee has committed a violation and shall make written findings of

fact relative to its determination. If a violation is found, Grantee may petition for reconsideration.

(b) If after hearing the dispute, the claim is upheld by the Grantor, then Grantee shall

have thirty (30) Days within which to remedy the violation before the Grantor may require

payment of all liquidated damages due it.

SECTION 12

SECURITY FUND

 12.1 Security Fund. If there is an uncured breach by Grantee of a material provision of

this Franchise or a pattern of repeated violations of any provision(s) of this Franchise, then Grantee

shall, upon written request from Grantor, establish and provide to the Grantor, as security for the

faithful performance by Grantee of all of the provisions of this Franchise, a letter of credit from a

financial institution satisfactory to the Grantor in the amount of Twenty Thousand Dollars

($20,000.00). In no event shall Grantee fail to post a Twenty Thousand Dollars ($20,000.00) letter

of credit within thirty (30) Days’ receipt of a notice of Franchise violation pursuant to this Section

12.1. Failure to post said letter of credit shall constitute a separate material violation of this

Franchise, unless the breach is cured within such thirty (30) Day period or longer period allowed

under the Franchise. The letter of credit shall serve as a common security fund for the faithful

performance by Grantee of all the provisions of this Franchise and compliance with all orders,

permits and directions of the Grantor and the payment by Grantee of any claim, liens, costs,

expenses and taxes due the Grantor which arise by reason of the construction, operation or

maintenance of the Cable System. Interest on this deposit shall be paid to Grantee by the bank on

an annual basis. The security may be terminated by Grantor, after notice to Grantee, upon the

resolution of the alleged noncompliance. The obligation to establish the security fund required by

this paragraph is unconditional. The fund must be established in those circumstances where

Grantee disputes the allegation that it is not in compliance, and maintained for the duration of the

dispute. If Grantee fails to establish the security fund as required, the Grantor may take whatever

action is appropriate to require the establishment of that fund and may recover its costs, reasonable

attorneys' fees, and an additional penalty of Two Thousand Dollars ($2,000.00) in that action.

 12.2 Withdrawal of Funds. As set forth in Section 12.1, Grantor may withdraw funds

from the security fund. Grantee shall not use the security fund for other purposes.

 12.3 Liquidated Damages. In addition to recovery of any monies owed by Grantee to

Grantor as a result of any acts or omissions by Grantee pursuant to the Franchise, Grantor in its

sole discretion may charge to and collect from the security fund the following liquidated damages:

(a) For failure to provide data, documents, reports or information or to cooperate with

Grantor during an Application process or Cable System review, the liquidated damage shall be

 38

One Hundred Dollars ($100.00) per Day for each Day, or part thereof, such failure occurs or

continues.

(b) For failure to comply with any of the provisions of this Franchise for which a

penalty is not otherwise specifically provided pursuant to this Section 12.3, the liquidated damage

shall be One Hundred Fifty Dollars ($150.00) per Day for each Day, or part thereof, such failure

occurs or continues.

(c) For failure to test, analyze and report on the performance of the Cable System

following a request by Grantor, the liquidated damage shall be Two Hundred Fifty Dollars

($250.00) per Day for each Day, or part thereof, such failure occurs or continues.

(d) For failure to comply with the reasonable build-out provisions in Section 3 and

for economic redlining in violation of Section 3.9 herein and 47 U.S.C. § 541(a)(3): Five

Hundred dollars ($500) per Day for each Day or part thereof that such violation continues.

(e) Forty-five (45) Days following notice from Grantor of a failure of Grantee to

comply with construction, operation or maintenance standards, the liquidated damage shall be Two

Hundred Dollars ($200.00) per Day for each Day, or part thereof, such failure occurs or continues.

(f) For failure to provide the services Grantee has proposed, including but not limited

to the implementation and the utilization of the Access Channels and the Local Origination

Channel the liquidated damage shall be One Hundred Fifty Dollars ($150.00) per Day for each

Day, or part thereof, such failure occurs or continues.

 12.4 Each Violation a Separate Violation. Each violation of any provision of this

Franchise shall be considered a separate violation for which separate liquidated damages can be

imposed.

 12.5 Maximum One Hundred Twenty (120) Days. Any liquidated damages for any

given violation shall be imposed upon Grantee for a maximum of one hundred twenty (120) Days.

If after that amount of time Grantee has not cured or commenced to cure the alleged breach to the

satisfaction of the Grantor, the Grantor may pursue all other remedies.

 12.6 Withdrawal of Funds. If Grantee fails to pay to the Member Cities or fails to

repay to the Member Cities, any damages, costs or expenses which the Member Cities shall be

compelled to pay by reason of any act or default of the Grantee in connection with this Franchise;

or fails, after thirty (30) Days’ notice of such failure by the Grantor to comply with any provision

of the Franchise which the Grantor reasonably determines can be remedied by an expenditure of

the security, the Grantor may then withdraw such funds from the security fund. Payments are not

Franchise Fees as described in Section 18 of this Franchise.

 12.7 Procedure for Draw on Security Fund. Whenever the Grantor finds that Grantee

has allegedly violated one (1) or more terms, conditions or provisions of this Franchise, a written

notice shall be given to Grantee. The written notice shall describe in reasonable detail the alleged

violation so as to afford Grantee an opportunity to remedy the violation. Grantee shall have thirty

(30) Days subsequent to receipt of the notice in which to correct the violation before the Grantor

 39

may require Grantee to make payment of damages, and further to enforce payment of damages

through the security fund. Grantee may, within ten (10) Days of receipt of notice, notify the

Grantor that there is a dispute as to whether a violation or failure has, in fact, occurred. Such notice

by Grantee shall specify with particularity the matters disputed by Grantee and shall stay the

running of the above-described time.

(a) Grantor shall hear Grantee’s dispute at the next regularly scheduled or specially

scheduled Grantor meeting. Grantee shall have the right to speak and introduce evidence. The

Grantor shall determine if Grantee has committed a violation and shall make written findings of

fact relative to its determination. If a violation is found, Grantee may petition for reconsideration.

(b) If after hearing the dispute, the claim is upheld by the Grantor, then Grantee shall

have thirty (30) Days within which to remedy the violation before the Grantor may require

payment of all liquidated damages due it.

 12.8 Time for Correction of Violation. The time for Grantee to correct any alleged

violation may be extended by the Grantor if the necessary action to correct the alleged violation is

of such a nature or character as to require more than thirty (30) Days within which to perform

provided Grantee commences corrective action within fifteen (15) Days and thereafter uses

reasonable diligence, as determined by the Grantor, to correct the violation.

 12.9 Replenish Security Fund. Grantee shall have the opportunity to make prompt

payment of any assessed liquidated damages and if Grantee fails to promptly remit payment to the

Grantor, the Grantor may resort to a draw from the security fund in accordance with the terms of

this Section 12 of the Franchise. If Grantor draws upon the security fund delivered pursuant hereto,

in whole or in part, Grantee shall replace the same within three (3) Days and shall deliver to Grantor

a like replacement security fund for the full amount stated in Section 12.1 as a substitution of the

previous security fund.

 12.10 Failure to so Replenish Security Fund. If any security fund is not so replaced,

Grantor may draw on said security fund for the whole amount thereof and hold the proceeds,

without interest, and use the proceeds to pay costs incurred by Grantor in performing and paying

for any or all of the obligations, duties and responsibilities of Grantee under this Franchise that are

not performed or paid for by Grantee pursuant hereto, including attorneys’ fees incurred by the

Grantor in so performing and paying. The failure to so replace any security fund may also, at the

option of Grantor, be deemed a default by Grantee under this Franchise. The drawing on the

security fund by Grantor, and use of the money so obtained for payment or performance of the

obligations, duties and responsibilities of Grantee which are in default, shall not be a waiver or

release of such default.

 12.11 Collection of Funds Not Exclusive Remedy. The collection by Grantor of any

damages or monies from the security fund shall not affect any other right or remedy available to

Grantor, nor shall any act, or failure to act, by Grantor pursuant to the security fund, be deemed a

waiver of any right of Grantor pursuant to this Franchise or otherwise. Notwithstanding this

Section, however, should the Grantor elect to impose liquidated damages that remedy shall remain

the Grantor’s exclusive remedy for the one hundred twenty (120) Day period set forth in Section

12.5.

 40

SECTION 13

DEFAULT

 13.1 Basis for Default. Grantor shall give written notice of default to Grantee if

Grantor, in its sole discretion, determines that Grantee has:

(a) Violated any material provision of this Franchise or the acceptance hereto or any

rule, order, regulation or determination of the Member Cities, state or federal government, not in

conflict with this Franchise.

(b) Attempted to evade any provision of this Franchise or the acceptance hereof.

(c) Practiced any fraud or deceit upon Grantor, Member Cities or Subscribers.

(d) Made a material misrepresentation of fact in the application for or negotiation of

this Franchise.

 13.2 Default Procedure. If Grantee fails to cure such default within thirty (30) Days

after the giving of such notice (or if such default is of such a character as to require more than

thirty (30) Days within which to cure the same, and Grantee fails to commence to cure the same

within said thirty (30) Day period and thereafter fails to use reasonable diligence, in Grantor’s sole

opinion, to cure such default as soon as possible), then, and in any event, such default shall be a

substantial breach and Grantor may elect to terminate the Franchise. The Grantor may place the

issue of revocation and termination of this Franchise before the governing body of Grantor at a

regular meeting. If Grantor decides there is cause or reason to terminate, the following procedure

shall be followed:

(a) Grantor shall provide Grantee with a written notice of the reason or cause for

proposed termination and shall allow Grantee a minimum of thirty (30) Days subsequent to receipt

of the notice in which to correct the default.

(b) Grantee shall be provided with an opportunity to be heard at a public hearing prior

to any decision to terminate this Franchise.

(c) If, after notice is given and an opportunity to cure, at Grantee's option, a public

hearing is held, and after such public hearing Grantor determines there was a violation, breach,

failure, refusal or neglect, the Grantor may declare by resolution this Franchise revoked and of no

further force and effect unless there is compliance within such period as the Grantor may fix, such

period may not be less than thirty (30) Days provided no opportunity for compliance need be

granted for fraud or misrepresentation.

 13.3 Mediation. If the Grantee and Grantor are unable to resolve a dispute through

informal negotiations during the period of thirty (30) Days following the submission of the claim

giving rise to the dispute by one (1) party to the other, then unless that claim has been waived as

provided in the Franchise, such claim may be subject to mediation if jointly agreed upon by both

parties. Unless the Grantee and Grantor mutually agree otherwise, such mediation shall be in

accordance with the rules of the American Arbitration Association currently in effect at the time

of the mediation. A party seeking mediation shall file a request for mediation with the other party

 41

to the Franchise and with the American Arbitration Association. The request may be made

simultaneously with the filing of a complaint, but, in such event, mediation shall proceed in

advance of legal proceedings only if the other party agrees to participate in mediation. Mutually

agreed upon Mediation shall stay other enforcement remedies of the parties for a period of ninety

(90) Days from the date of filing, unless stayed for a longer period by agreement of the Grantee

and Grantor. The Grantee and Grantor shall each pay one-half (1/2) of the mediator’s fee and any

filing fees. The mediation shall be conducted at a mutually agreed upon location. Agreements

reached in mediation shall be enforceable as a settlement agreement in any court having

jurisdiction thereof. Nothing herein shall serve to modify or on any way delay the franchise

enforcement process set forth in Section 12 of this Franchise.

 13.4 Failure to Enforce. Grantee shall not be relieved of any of its obligations to comply

promptly with any provision of this Franchise by reason of any failure of the Grantor to enforce

prompt compliance, and Grantor’s failure to enforce shall not constitute a waiver of rights or

acquiescence in Grantee’s conduct.

 13.5 Compliance with Applicable Laws.

(a) If any Applicable Laws shall require or permit Grantor or Grantee to perform any

service or act or shall prohibit Grantor or Grantee from performing any service or act which may

be in conflict with the terms of this Franchise, then as soon as possible following knowledge

thereof, either party shall notify the other of the point in conflict believed to exist between such

law or regulation. Grantee and Grantor shall conform to state laws and rules regarding cable

systems not later than one (1) year after they become effective, unless otherwise stated, and shall

conform to federal laws and regulations regarding cable as they become effective.

(b) If any term, condition or provision of this Franchise or the application thereof to

any Person or circumstance shall, to any extent, be held to be invalid or unenforceable, the

remainder hereof and the application of such term, condition or provision to Persons or

circumstances other than those as to whom it shall be held invalid or unenforceable shall not be

affected thereby, and this Franchise and all the terms, provisions and conditions hereof shall, in all

other respects, continue to be effective and complied with provided the loss of the invalid or

unenforceable clause does not substantially alter the agreement between the parties. In the event

such law, rule or regulation is subsequently repealed, rescinded, amended or otherwise changed so

that the provision which had been held invalid or modified is no longer in conflict with the law,

rules and regulations then in effect, said provision shall thereupon return to full force and effect

and shall thereafter be binding on Grantee and Grantor.

SECTION 14

FORECLOSURE AND RECEIVERSHIP

 14.1 Foreclosure. Upon the foreclosure or other judicial sale of all or a part of the Cable

System, Grantee shall notify the Grantor of such fact and such notification shall be treated as a

notification that a change in control of Grantee has taken place, and the provisions of this Franchise

governing the consent to transfer or change in ownership shall apply without regard to how such

transfer or change in ownership occurred.

 42

 14.2 Receivership. The Grantor shall have the right to cancel this Franchise subject to

any applicable provisions of state law, including the Bankruptcy Act, one hundred twenty (120)

Days after the appointment of a receiver or trustee to take over and conduct the business of Grantee,

whether in receivership, reorganization, bankruptcy or other action or proceeding, unless such

receivership or trusteeship shall have been vacated prior to the expiration of said one hundred

twenty (120) Days, or unless:

(a) Within one hundred twenty (120) Days after his election or appointment, such

receiver or trustee shall have fully complied with all the provisions of this Franchise and remedied

all defaults thereunder; and

(b) Such receiver or trustee, within said one hundred twenty (120) Days, shall have

executed an agreement, duly approved by the Court having jurisdiction in the premises, whereby

such receiver or trustee assumes and agrees to be bound by each and every provision of this

Franchise.

SECTION 15

REPORTING REQUIREMENTS

 15.1 Quarterly Reports. Within thirty (30) calendar Days after the end of each calendar

quarter, Grantee shall submit to the Grantor along with its Franchise Fee payment a report showing

the basis for computation of such fees prepared by an officer or designee of Grantee showing the

basis for the computation of the Franchise Fees paid during that period in a form and substance

substantially equivalent to Exhibit C attached hereto. This report shall separately indicate revenues

received by Grantee within the Grantor including, but not limited to such items as listed in the

definition of “Gross Revenues” at Section 1 of this Franchise.

 15.2 Monitoring and Compliance Reports. Upon request, but no more than once a

year, Grantee shall provide a written report of any and all FCC technical performance tests for the

residential network required in FCC Rules and Regulations as now or hereinafter constituted. In

addition, Grantee shall provide Grantor with copies of reports, if any, of the semi-annual test and

compliance procedures established by this Franchise no later than thirty (30) Days after the

completion of each series of tests.

 15.3 Reports. Upon request of the Grantor and in no event later than thirty (30) Days

from the date of receipt of such request, Grantee shall, free of charge, prepare and furnish to the

Grantor, at the times and in the form prescribed, such additional reports with respect to its

operation, affairs, transactions, or property, as may be reasonably necessary to ensure compliance

with the terms of this Franchise. Grantee and Grantor may in good faith agree upon taking into

consideration Grantee’s need for the continuing confidentiality as prescribed herein. Neither

Grantor nor Grantee shall unreasonably demand or withhold information requested pursuant with

the terms of this Franchise.

 15.4 Communications with Regulatory Agencies.

(a) Upon written request, Grantee shall submit to Grantor copies of any pleading,

applications, notifications, communications and documents of any kind, submitted by Grantee or

its Affiliates to any federal, State or local courts, regulatory agencies and other government bodies

 43

if such documents directly relate to the operations of Grantee 's Cable System within the Franchise

Area. Grantee shall submit such documents to Grantor no later than thirty (30) Days after receipt

of Grantor's request. Grantee shall not claim confidential, privileged or proprietary rights to such

documents unless under federal, State, or local law such documents have been determined to be

confidential by a court of competent jurisdiction, or a federal or State agency. With respect to all

other reports, documents and notifications provided to any federal, State or local regulatory agency

as a routine matter in the due course of operating Grantee 's Cable System within the Franchise

Area, Grantee shall make such documents available to Grantor upon Grantor's written request.

(b) In addition, Grantee and its Affiliates shall within ten (10) Days of any

communication to or from any judicial or regulatory agency regarding any alleged or actual

violation of this Franchise, Grantor regulation or other requirement relating to the System, use its

best efforts to provide the Grantor a copy of the communication, whether specifically requested

by the Grantor to do so or not.

SECTION 16

CUSTOMER SERVICE POLICIES

 16.1 Response to Customers and Cooperation with Grantor. Grantee shall promptly

respond to all requests for service, repair, installation and information from Subscribers. Grantee

acknowledges the Grantor’s interest in the prompt resolution of all cable complaints and shall work

in close cooperation with the Grantor to resolve complaints.

 16.2 Customer Service Agreement and Written Information. Grantee shall provide

to Subscribers a comprehensive service agreement and information in writing for use in

establishing Subscriber service. Written information shall, at a minimum, contain the following

information:

 (a) Products and services offered;

 (b) Prices and options for programming services and conditions of subscription to

programming and other services;

 (c) Installation and service maintenance policies;

 (d) Instructions on how to use the Cable Service;

 (e) Channel positions of programming carried on the system;

 (f) Set Top Box/Subscriber terminal equipment policy.

 (g) How complaints are handled including Grantee’s procedure for investigation and

resolution of Subscriber complaints.

 (h) The name, address, and phone number of the Person identified by the Grantor as

responsible for handling cable questions and complaints for the Grantor. This

information shall be prominently displayed. A copy of the written information shall

 44

be provided to each Subscriber at the time of initial Connection and any subsequent

reconnection.

 16.3 Reporting Escalated Complaints. The requirements of this Section 16.3 shall be

subject to federal law regarding Subscriber privacy. Grantee shall maintain all Subscriber data

relevant to the resolution of any complaint referred to and handled by the Grantee’s customer

advocacy group for a reasonable period. Subscriber data shall include the date, name, address, the

telephone number of Subscriber complaints as well as the subject of the complaint, date and type

of action taken to resolve the complaint, any additional action taken by Grantee or the Subscriber.

 16.4 Customer Service Standards. Consistent with Section 16.7 (Installations,

Outages and Service Calls), the Grantor hereby adopts the customer service standards set forth in

Part 76, § 76.309 of the FCC’s rules and regulations, as amended now and in the future. Attached

hereto and made part of this Franchise as Exhibit D is the current version of the Rules. Grantee

shall, upon request, which request shall include the reason for the request, provide Grantor with

information which shall describe in detail Grantee’s compliance with each and every term and

provision of this Section 16.4. Grantee shall comply in all respects with the applicable customer

service requirements established by the FCC and those set forth herein. To the extent that this

Franchise imposes requirements greater than those established by the FCC, Grantee reserves

whatever rights it may have to recover the costs associated with compliance in any manner

consistent with Applicable Law.

16.5 Local Office.

(a) Grantee shall maintain convenient local Subscriber service location(s) where

Subscribers may make payments, request service information and schedule service and

installation appointments. Grantee shall also maintain bill payment locations within the

Franchise Area for the purpose of receiving Subscriber payments. Unless otherwise requested by

the Subscriber, Grantee shall deliver replacement equipment directly to the Subscriber at no cost

to the Subscriber. The Grantee shall maintain a business office or offices for the purpose of

receiving and resolving all complaints regarding the quality of service, equipment malfunctions,

billings disputes and similar matters. The office must be reachable by a local, toll-free telephone

call, and Grantee shall provide the Grantor with the name, address and telephone number of an

office that will act as the Grantee’s agent to receive complaints, regarding quality of service,

equipment malfunctions, billings, and similar matters.

(b) At a minimum Grantee shall also provide the following during the term of this

Franchise:

1. Subscribers can remit payments at multiple third party commercial

locations within the Franchise Area (such as grocery stores or the Western Union). A

current list of payment locations will be provided to Grantor;

2. Grantee will provide a service technician to any Qualified Living Unit in

the Franchise Area, free of charge to the Subscriber to replace or troubleshoot equipment

issues; and

 45

3. Subscribers shall be able to return equipment, free of charge, via national

overnight courier service (such as Fed Ex or UPS).

(c) In the event that Grantee becomes the dominant franchised cable operator,

Grantee shall maintain at least one (1) convenient local customer service and bill payment

location within the Franchise Area for matters such as receiving Subscriber payments, handling

billing questions, equipment replacement and customer service information. For this Section, the

dominant franchised cable operator shall be defined as the franchised cable operator with the

most cable Subscribers in the Franchise Area.

16.6 Cable System Office Hours and Telephone Availability.

(a) Grantee will maintain a local, toll-free or collect call telephone access line which

will be available to its Subscribers twenty-four (24) hours a Day, seven (7) Days a week.

 (i) Trained Grantee representatives will be available to respond to customer

telephone inquiries during Normal Business Hours.

 (ii) After Normal Business Hours, the access line may be answered by a service

or an automated response system, including an answering machine. Inquiries received after

Normal Business Hours must be responded to by a trained Grantee representative on the next

business Day.

(b) Under Normal Operating Conditions, telephone answer time by a customer

representative, including wait time, shall not exceed thirty (30) seconds when the connection is

made. If the call needs to be transferred, transfer time shall not exceed thirty (30) seconds. These

standards shall be met no less than ninety percent (90%) of the time under Normal Operating

Conditions, measured on a quarterly basis.

(c) Grantee shall not be required to acquire equipment or perform surveys to measure

compliance with the telephone answering standards above unless an historical record of complaints

indicates a clear failure to comply.

(d) Under Normal Operating Conditions, the customer will receive a busy signal less

than three percent (3%) of the time.

(e) Customer service center and bill payment locations will be open at least during

Normal Business Hours and will be conveniently located.

 16.7 Installations, Outages and Service Calls. Under Normal Operating Conditions,

each of the following standards will be met no less than ninety-five percent (95%) of the time

measured on a quarterly basis:

(a) Standard Installations will be performed within seven (7) business Days after an

order has been placed. "Standard Installations” are those to a Qualified Living Unit

(b) Excluding conditions beyond the control of Grantee, Grantee will begin working

on "Service Interruptions" promptly and in no event later than twenty-four (24) hours after the

 46

interruption becomes known. Grantee must begin actions to correct other Service problems the

next business Day after notification of the Service problem.

(c) The "appointment window" alternatives for Installations, Service calls, and other

Installation activities will be either a specific time or, at maximum, a four (4) hour time block

during Normal Business Hours. (Grantee may schedule Service calls and other Installation

activities outside of Normal Business Hours for the express convenience of the customer.)

(d) Grantee may not cancel an appointment with a customer after the close of business

on the business Day prior to the scheduled appointment.

(e) If Grantee’s representative is running late for an appointment with a customer and

will not be able to keep the appointment as scheduled, the customer will be contacted. The

appointment will be rescheduled, as necessary, at a time which is convenient for the customer.

 16.8 Communications Between Grantee and Subscribers.

 (a) Refunds. Refund checks will be issued promptly, but no later than either:

(i) The customer’s next billing cycle following resolution of the request or

thirty (30) Days, whichever is earlier; or

(ii) The return of the equipment supplied by Grantee if Cable Service is

terminated.

 (b) Credits. Credits for Cable Service will be issued no later than the customer's next

billing cycle following the determination that a credit is warranted.

 16.9 Billing.

(a) Consistent with 47 C.F.R. § 76.1619, bills will be clear, concise and

understandable. Bills must be fully itemized, with itemizations including, but not limited to, Basic

Cable Service and premium Cable Service charges and equipment charges. Bills will also clearly

delineate all activity during the billing period, including optional charges, rebates and credits.

(b) In case of a billing dispute, Grantee must respond to a written complaint from a

Subscriber within thirty (30) Days.

 16.10 Subscriber Information. Subscribers shall be advised of the procedures for

resolution of complaints about the quality of the television signal delivered by Grantee, including

the address of the responsible officer of the Grantor. Subscribers will be notified of any changes

in rates, programming services or Channel positions as soon as possible in writing. Notice must

be given to Subscribers promptly with a minimum of thirty (30) Days in advance of such changes

if the change is within the control of Grantee. In addition, Grantee shall notify Subscribers thirty

(30) Days in advance of any significant changes in the information required by this Section 16.10.

 16.11 Notice or Rate Programming Change. In addition to the requirement of this

Section 16.11 regarding advance notification to Subscribers of any changes in rates, programming

 47

services or Channel positions, Grantee shall give thirty (30) Days written notice to both

Subscribers and the Grantor before implementing any rate or Service change. Such notice shall

state the precise amount of any rate change and briefly explain in readily understandable fashion

the cause of the rate change (e.g., inflation, change in external costs or the addition/deletion of

Channels). When the change involves the addition or deletion of Channels, each Channel added or

deleted must be separately identified. For purposes of the carriage of digital broadcast signals,

Grantee need only identify for Subscribers, the television signal added and not whether that signal

may be multiplexed during certain dayparts.

 16.12 Subscriber Contracts. Grantee shall, upon written request, provide the Grantor

with any standard form residential Subscriber contract utilized by Grantee. If no such written

contract exists, Grantee shall file with the Grantor a document completely and concisely stating

the length and terms of the Subscriber contract offered to customers. The length and terms of any

standard form Subscriber contract(s) shall be available for public inspection during Normal

Business Hours. A list of Grantee’s current Subscriber rates and charges for Cable Service shall

be maintained on file with Grantor and shall be available for public inspection.

 16.13 Refund Policy. If a Subscriber’s Cable Service is interrupted or discontinued,

without cause, for twenty-four (24) or more consecutive hours, Grantee shall, upon request by the

Subscriber, credit such Subscriber pro rata for such interruption. For this purpose, every month

will be assumed to have thirty (30) Days.

 16.14 Late Fees. Grantee shall comply with all Applicable Laws with respect to any

assessment, charge, cost, fee or sum, however characterized, that Grantee imposes upon a

Subscriber for late payment of a bill. The Grantor reserves the right to enforce Grantee’s

compliance with all Applicable Laws to the maximum extent legally permissible.

 16.15 Disputes. All Subscribers and members of the general public may direct

complaints, regarding Grantee’s Service or performance to the chief administrative officer of the

Grantor or the chief administrative officer’s designee.

 16.16 Customer Bills. Customer bills shall be designed in such a way as to present the

information contained therein clearly and comprehensibly to customers, and in a way that (a) is

not misleading and (b) does not omit material information. Notwithstanding anything to the

contrary in Section 16.9, above, Grantee may, in its sole discretion, consolidate costs on Customer

bills as may otherwise be permitted by Section 622(c) of the Cable Act (47 U.S.C. §542(c)).

 16.17 Failure to Resolve Complaints. Grantee shall resolve a complaint within thirty

(30) Days in a manner deemed reasonable by the Grantor under the terms of the Franchise.

 16.18 Maintain a Complaint Phone Line. Grantee shall maintain a local or toll-free

telephone Subscriber complaint line, available to its Subscribers twenty-four (24) hours per Day,

seven (7) Days a week.

 16.19 Notification of Complaint Procedure. Grantee shall have printed clearly and

prominently on each Subscriber bill and in the customer service agreement provided for in Section

 48

16.2, the twenty-four (24) hour Grantee phone number for Subscriber complaints. Additionally,

Grantee shall provide information to customers concerning the procedures to follow when they are

unsatisfied with measures taken by Grantee to remedy their complaint. This information will

include the phone number of the Grantor office or Person designated to handle complaints.

Additionally, Grantee shall state that complaints should be made to Grantee prior to contacting the

Grantor.

 16.20 Subscriber Privacy.

(a) To the extent required by Minn. Stat. §238.084 Subd. 1(s) Grantee shall comply

with the following: No signals including signals of a Class IV Channel may be transmitted from

a Subscriber terminal for purposes of monitoring individual viewing patterns or practices without

the express written permission of the Subscriber. The request for permission must be contained in

a separate document with a prominent statement that the Subscriber is authorizing the permission

in full knowledge of its provisions. Such written permission shall be for a limited period of time

not to exceed one (1) year which may be renewed at the option of the Subscriber. No penalty shall

be invoked for a Subscriber’s failure to provide or renew such permission. The permission shall

be revocable at any time by the Subscriber without penalty of any kind whatsoever.

(b) No information or data obtained by monitoring transmission of a signal from a

Subscriber terminal, including but not limited to lists of the names and addresses of Subscribers

or any lists that identify the viewing habits of Subscribers shall be sold or otherwise made available

to any party other than to Grantee or its agents for Grantee’s business use, and also to the

Subscriber subject of that information, unless Grantee has received specific written permission

from the Subscriber to make such data available. The request for permission must be contained in

a separate document with a prominent statement that the Subscriber is authorizing the permission

in full knowledge of its provisions. Such written permission shall be for a limited period of time

not to exceed one (1) year which may be renewed at the option of the Subscriber. No penalty shall

be invoked for a Subscriber’s failure to provide or renew such permission. The permission shall

be revocable at any time by the Subscriber without penalty of any kind whatsoever.

(c) Written permission from the Subscriber shall not be required for the conducting of

system wide or individually addressed electronic sweeps for the purpose of verifying Cable System

integrity or monitoring for the purpose of billing. Confidentiality of such information shall be

subject to the provision set forth in subparagraph (b) of this Section.

 16.21 Grantee Identification. Grantee shall provide all customer service technicians and

all other Grantee employees entering private property with appropriate picture identification so

that Grantee employees may be easily identified by the property owners and Subscribers.

SECTION 17

SUBSCRIBER PRACTICES

 17.1 Subscriber Rates. There shall be no charge for disconnection of any installation

or outlet unless otherwise authorized by Applicable Law. If any Subscriber fails to pay a properly

due monthly Subscriber fee, or any other properly due fee or charge, Grantee may disconnect the

Subscriber’s service outlet in accordance with its regular and nondiscriminatory business practices.

 49

 17.2 Refunds to Subscribers Shall Be Made or Determined in the Following

Manner:

(a) If Grantee fails, upon request by a Subscriber, to provide any service then being

offered, Grantee shall promptly refund all deposits or advance charges paid for the service in

question by said Subscriber. This provision does not alter Grantee's responsibility to Subscribers

under any separate contractual agreement or relieve Grantee of any other liability.

(b) If any Subscriber terminates any monthly service because of failure of Grantee to

render the service in accordance with this Franchise, Grantee shall refund to such Subscriber the

proportionate share of the charges paid by the Subscriber for the services not received. This

provision does not relieve Grantee of liability established in other provisions of this Franchise.

(c) If any Subscriber terminates any monthly service prior to the end of a prepaid

period, a proportionate amount of any prepaid Subscriber service fee, using the number of Days

as a basis, shall be refunded to the Subscriber by Grantee.

SECTION 18

COMPENSATION AND FINANCIAL PROVISIONS.

 18.1 Franchise Fees. During the term of this Franchise, Grantee shall pay to the Grantor

a Franchise Fee of five percent (5%) of Gross Revenues. If any such law, regulation or valid rule

alters the five percent (5%) Franchise Fee ceiling enacted by the Cable Act, then Grantor shall

have the authority to (but shall not be required to) increase or decrease the Franchise Fee

accordingly, provided such increase or decrease is for purposes not inconsistent with Applicable

Laws and applied in the same manner to all franchised Cable Service providers in the Franchise

Area. In the event Grantee bundles or combines Cable Services (which are subject to the Franchise

Fee) with non-Cable Services (which are not subject to the Franchise Fee) so that Subscribers pay

a single fee for more than one (1) class of service resulting in a discount on Cable Services, Grantee

agrees that for the purpose of calculation of the Franchise Fee, it shall allocate to Cable Service

revenue no less than a pro rata share of the revenue received for the bundled or combined services.

The pro rata share shall be computed on the basis of the published charge for each service in the

bundled or combined classes of services when purchased separately. In the alternative, Grantee

may calculate revenues to be included in Gross Revenues by applying a uniform price discount

equally to the published rate card of the Cable Service and the published rate card of each non-

Cable Service of a discounted bundle of services.

Example: Prior to any bundle-related price discount, if the published rate card for Cable Service

is $100.00 per month, and the published rate card for high speed data (“HSD”) service is $50.00

per month, and the published rate card for voice service is $50.00 per month, the total of these

services would equal $200.00 per month. If the above mentioned services are offered together in

a bundle at a price of $110.00 per month, the bundle-related price discount would equal $90.00. If

Grantee chooses to calculate the revenues by applying a uniform price discount equally to Cable

Service and to the non-Cable Services (i.e. HSD and voice services), the discount allocation is

$30.00 per month for each of the services mentioned above. That is, Cable Services would be

discounted $30.00 (i.e. $100.00 minus $30.00), the HSD services would be discounted $30.00 (i.e.

$50.00 minus $30.00), and voice service would be discounted $30.00 (i.e. $50.00 minus $30.00).

 50

In this example, the net revenue for the Cable Service would equal $70.00 per month. Thus the

Franchise Fees for the discounted Cable Service would amount to 5% of $70.00 which is $3.50.

 (a) Franchise fees shall be paid quarterly not later than thirty (30) Days following the

end of a given quarter. In accordance with this Section 18, Grantee shall file with the Grantor a

Franchise Fee payment worksheet, attached as Exhibit C, signed by an authorized representative

of Grantee: which identifies Gross Revenues earned by Grantee during the period for which

payment is made. No acceptance of any payment shall be construed as an accord that the amount

paid is, in fact, the correct amount, nor shall such acceptance of payment be construed as a release

of any claim which the Grantor may have for further or additional sums payable under the

provisions of this Franchise. All amounts paid shall be subject to audit and recomputation by

Grantor.

 (b) Neither current nor previously paid Franchise Fees shall be subtracted from the

Gross Revenue amount upon which Franchise Fees are calculated and due for any period, unless

otherwise required by Applicable Law.

 (c) Any Franchise Fees owing pursuant to this Franchise which remain unpaid more

than thirty (30) Days after the dates specified herein shall be delinquent and shall thereafter accrue

interest at twelve percent (12%) per annum or two percent (2%) above prime lending rate as quoted

by the Wall Street Journal, whichever is greater.

 18.2 Auditing and Financial Records. Throughout the term of this Franchise, the

Grantee agrees that the Grantor, upon reasonable prior written notice of twenty (20) Days to the

Grantee, may review such of the Grantee’s books and records regarding the operation of the Cable

System and the provision of Cable Service in the Franchise Area which are reasonably necessary

to monitor and enforce Grantee’s compliance with the provisions of this Franchise. Grantee shall

provide such requested information as soon as possible and in no event more than thirty (30) Days

unless Grantee explains that it is not feasible to meet this timeline and provides a written

explanation for the delay and an estimated reasonable date for when such information will be

provided. All such documents pertaining to financial matters that may be the subject of an

inspection by the Grantor shall be retained by the Grantee for a minimum period of six (6) years,

pursuant to Minn. Stat. § 541.05. The Grantee shall not deny the Grantor access to any of the

Grantee's records on the basis that the Grantee's records are under the control of any parent

corporation, Affiliated entity or a third party. The Grantor may request in writing copies of any

such records or books that are reasonably necessary, and the Grantee shall provide such copies

within thirty (30) Days of the receipt of such request. One copy of all reports and records required

under this or any other section shall be furnished to the Grantor at the sole expense of the Grantee.

If the requested books and records are too voluminous, or for security reasons (at Grantee’s sole

discretion) cannot be copied or removed, then the Grantee may request, in writing within ten (10)

Days of receipt of such request, that the Grantor inspect them at the Grantee's local offices or at

one of Grantee’s offices more convenient to Grantor or its duly authorized agent. If any books or

records of the Grantee are not kept in such office and not made available in copies to the Grantor

upon written request as set forth above, and if the Grantor determines that an examination of such

records is necessary for the enforcement of this Franchise, then all reasonable travel expenses

incurred in making such examination shall be paid by the Grantee.

 51

 18.3 Review of Record Keeping Methodology. Grantee agrees to meet with a

representative of the Grantor upon request to review its methodology of record-keeping, financial

reporting, computing Franchise Fee obligations, and other procedures the understanding of which

the Grantor deems necessary for understanding the meaning of reports and records.

 18.4 Audit of Records. The Grantor or its authorized agent may at any time and at the

Grantor’s own expense conduct an independent audit of the revenues and Subscriber numbers of

Grantee in order to verify the accuracy of Franchise Fees paid to the Grantor. Grantee and each

parent company of Grantee shall cooperate fully in the conduct of such audit. In the event it is

determined through such audit that Grantee has underpaid Franchise or PEG Fees in an amount of

five percent (5%) or more than was due the Grantor, then Grantee shall reimburse the Grantor for

the entire cost of the audit within thirty (30) Days of the completion and acceptance of the audit

by the Grantor.

 18.5 Records to be Reviewed. The Grantor agrees to request access to only those books

and records, in exercising its rights under this Section, which it deems reasonably necessary for

the enforcement and administration of the Franchise.

 18.6 Indemnification by Grantee. Grantee shall, at its sole expense, fully indemnify,

defend and hold harmless the Grantor and Member Cities, and their officers, boards,

commissions, elected officials, agents and employees at all times during this Franchise, from and

against any and all claims, suits, actions, liability and judgments for damage or otherwise except

those arising wholly from negligence on the part of the Grantor and/or Member Cities or its

employees; for actual or alleged injury to persons or property, including loss of use of property

due to an occurrence, whether or not such property is physically damaged or destroyed, in any

way arising out of or through or alleged to arise out of or through the acts or omissions of

Grantee or its officers, agents, employees, or contractors or to which Grantee’s or its officers,

agents, employees or contractors acts or omissions in any way contribute, and whether or not

such acts or omissions were authorized or contemplated by this Franchise or Applicable Law;

arising out of or alleged to arise out of any claim for damages for Grantee’s invasion of the right

of privacy, defamation of any Person, firm or corporation, or the violation of infringement of any

copyright, trademark, trade name, service mark or patent, or of any other right of any Person,

firm or corporation; arising out of or alleged to arise out of Grantee’s failure to comply with the

provisions of any Applicable Law Nothing herein shall be deemed to prevent the Grantor, its

officers, or its employees from participating in the defense of any litigation by their own counsel

at such parties’ expense. Such participation shall not under any circumstances relieve Grantee

from its duty of defense against liability or of paying any judgment entered against the Grantor,

its officers, or its employees.

Grantee shall contemporaneously with this Franchise execute an Indemnity Agreement in a form

acceptable to the City attached as Exhibit F, which shall indemnify, defend and hold the City

harmless for any claim for injury, damage, loss, liability, cost or expense, including court and

appeal costs and reasonable attorneys’ fees or reasonable expenses arising out of the actions of

the City in granting this Franchise. This obligation includes any claims by another franchised

cable operator against the City that the terms and conditions of this Franchise are less

burdensome than another franchise granted by the City or that this Franchise does not satisfy the

requirements of Applicable Laws.

 52

 18.7 Grantee Insurance. Grantee shall, at its sole expense take out and maintain during

the term of this Franchise public liability insurance with a company licensed to do business in the

state of Minnesota with a rating by A.M. Best & Co. of not less than “A-” that shall protect the

Grantee, Grantor and their officials, officers, directors, employees and agents from claims which

may arise from operations under this Franchise, whether such operations be by the Grantee, its

officials, officers, directors, employees and agents or any subcontractors of Grantee. This liability

insurance shall include, but shall not be limited to, protection against claims arising from bodily

and personal injury and damage to property, resulting from Grantee’s vehicles, products and

operations. The amount of insurance for single limit coverage applying to bodily and personal

injury and property damage shall not be less than Three Million Dollars ($3,000,000). The liability

policy shall include:

 (a) The policy shall provide coverage on an “occurrence” basis.

 (b) The policy shall cover personal injury as well as bodily injury.

 (c) The policy shall cover blanket contractual liability subject to the standard universal

exclusions of contractual liability included in the carrier’s standard endorsement as to bodily

injuries, personal injuries and property damage.

 (d) Broad form property damage liability shall be afforded.

 (e) Grantor shall be named as an additional insured on the policy.

 (f) An endorsement shall be provided which states that the coverage is primary

insurance with respect to claims arising from Grantee’s operations under this Franchise and that

no other insurance maintained by the Grantor will be called upon to contribute to a loss under this

coverage.

 (g) Standard form of cross-liability shall be afforded.

 (h) An endorsement stating that the policy shall not be canceled without thirty (30)

Days’ notice of such cancellation given to Grantor. The Grantee shall provide a certificate of

coverage to the City. The policy shall either state that the City shall be notified in writing by the

insurer thirty (30) days in advance of any cancellation or termination of any such policy or, in the

alternative, Grantee shall provide immediate written notice (no less than thirty (30) days) to City

whenever a cancellation or termination notice is received by Grantee and Grantee shall thereafter

undertake immediate steps to secure a replacement policy which meets the obligations set forth

herein.

 (i) Grantor reserves the right to adjust the insurance limit coverage requirements of

this Franchise no more than once every three (3) years. Any such adjustment by Grantor will be

no greater than the increase in the State of Minnesota Consumer Price Index (all consumers) for

such three (3) year period.

 (j) Within 30 Days of the Effective Date, Grantee shall submit to Grantor a

certificate documenting the insurance required by this Franchise and this Section 18.7, as well as

any necessary properly executed endorsements effective as of the Effective Date. The certificate

 53

and documents evidencing Insurance shall be in a form acceptable to Grantor and shall provide

satisfactory evidence that Grantee has complied with all insurance requirements. Renewal

certificates shall be provided to Grantor prior to the expiration date of any of the required policies.

Grantor will not be obligated, however, to review such endorsements or certificates or other

evidence of insurance, or to advise Grantee of any deficiencies in such documents and receipt

thereof shall not relieve Grantee from, nor be deemed a waiver of, Grantor’s right to enforce the

terms of Grantee’s obligations hereunder. Grantor reserves the right to examine any policy

provided for under this paragraph or to require further documentation reasonably necessary to form

an opinion regarding the adequacy of Grantee’s insurance coverage.

SECTION 19

MISCELLANEOUS PROVISIONS.

 19.1 Guarantee of Performance. Grantee agrees that it enters into this Franchise

voluntarily in order to secure and in consideration of the grant from the Grantor for the term of the

Franchise. Performance pursuant to the terms and conditions of this Franchise is guaranteed by

Grantee.

 19.2 Entire Agreement. This Franchise contains the entire agreement between the

parties, supersedes all prior agreements or proposals except as specifically set forth herein, and

cannot be changed orally but only by an instrument in writing executed by the parties. This

Franchise is made pursuant to Minn. Stat. Ch. 238 and Applicable Laws and is intended to comply

with all requirements set forth therein.

 19.3 Consent. Wherever the consent or approval of either Grantee or the Grantor is

specifically required in this agreement, such consent or approval shall not be unreasonably

withheld.

 19.4 Effective Date of Franchise. This Franchise and the Ordinance granting it shall

become effective based upon the requirements for adoption and approval of an Ordinance granting

a Franchise as set forth in the Joint Powers Agreement. The Ordinance and Franchise granted by

it shall be accepted in writing by Grantee after notice of public hearing, adoption, review by the

Members, and a publication of the Ordinance granting this Franchise and such other requirements

and in accordance with the schedule as outlined and required by the Joint Powers Agreement.

 19.5 Amendment of Franchise. Grantee and Grantor may agree, from time to time, to

amend this Franchise. Such written amendments may be made subsequent to a review session

pursuant to this Section 19.5 and pursuant to Section 19.18 or at any other time if Grantor and

Grantee agree that such an amendment will be in the public interest or if such an amendment is

required due to changes in Applicable Laws; provided, however, nothing herein shall restrict

Grantor’s exercise of its police powers.

 19.6 Notice. Any notification that requires a response or action from a party to this

Franchise, within a specific time-frame or would trigger a timeline that would affect one or both

parties’ rights under this Franchise, shall be made in writing and shall be sufficiently given and

served upon the other party by hand delivery, first class mail, registered or certified, return receipt

requested, postage prepaid, or by reputable overnight courier service and addressed as follows:

 54

 To the Grantor: Northwest Suburbs Cable Communications Commission

 6900 Winnetka Avenue North

 Brooklyn Park, MN 55428

 To the Grantee: Qwest Broadband Services, Inc. d/b/a CenturyLink

 Attn: Public Policy

 200 S. 5th Street, 21st Floor

 Minneapolis, MN 55402

With a copy to: Qwest Broadband Services, Inc. d/b/a CenturyLink

Attn: Public Policy

 1801 California Street, 10th floor

 Denver, CO 80202

 Recognizing the widespread usage and acceptance of electronic forms of communication

and emails will be acceptable as formal notification related to the conduct of general business

amongst the parties to this contract, including but not limited to programming and price adjustment

communications. Such communication should be addressed and directed to the Person of record

as specified above.

 19.7 Force Majeure. In the event that either party is prevented or delayed in the

performance of any of its obligations, under this Franchise by reason of acts of God, floods, fire,

hurricanes, tornadoes, earthquakes, or other unavoidable casualties, insurrection, war, riot,

vandalism, strikes, delays in receiving permits where it is not the fault of Grantee, public

easements, sabotage, acts or omissions of the other party, or any other similar event beyond the

reasonable control of that party, it shall have a reasonable time under the circumstances to perform

such obligation under this Franchise, or to procure a substitute for such obligation to the reasonable

satisfaction of the other party.

 19.8 Work of Contractors and Subcontractors. Work by contractors and

subcontractors is subject to the same restrictions, limitations and conditions as if the work were

performed by Grantee. Grantee shall be responsible for all work performed by its contractors and

subcontractors, and others performing work on its behalf as if the work were performed by it and

shall ensure that all such work is performed in compliance with this Franchise and other Applicable

Laws, and shall be jointly and severally liable for all damages and correcting all damage caused

by them. It is Grantee’s responsibility to ensure that contractors, subcontractors or other Persons

performing work on Grantee’s behalf are familiar with the requirements of this Franchise and other

Applicable Laws governing the work performed by them.

 19.9 Duty to Grantee. Nothing contained in this Franchise shall relieve any Person from

liability arising out of the failure to exercise reasonable care to avoid injuring the Grantee’s

Facilities while performing any work connected with grading, regrading or changing the line of

any Street or Public Property or with the construction or reconstruction of any sewer or water

system or utility system.

 55

 19.10 Interest Rate. For purposes of this Franchise, “prime rate” shall mean the interest

reported from time to time by the Wall Street Journal for short-term unsecured loans to commercial

borrowers of the highest credit rating.

 19.11 Administration of Franchise. The Grantor shall be responsible for the continued

administration of this Franchise, except as otherwise assumed by Member Cities pursuant to the

enforcement of applicable codes and ordinances required by Member Cities to construct, operate

and maintain Grantee’s Cable System and Facilities within Streets of a Member City.

 19.12 General Provision on Rights and Remedies.

 (a) All rights and remedies given to Grantor by this Franchise shall be in addition to

and cumulative of all other rights or remedies available to Grantor or Member Cities, at law or in

equity. The rights and remedies provided by this Franchise are not exclusive and the exercise of

any right or remedy hereunder shall not be deemed a waiver of the right to exercise any other right

or remedy. No delay or omission of Grantor in the exercise of any right or remedy shall impair

any such right or remedy, nor shall any such delay or omission be construed to be a waiver of or

acquiescence to any default. The exercise of any such right or remedy by Grantor shall not release

Grantee from its obligations or any liability under this Franchise.

 (b) Grantee shall not claim that any condition or term of this Franchise is unreasonable,

arbitrary, void as of the Effective Date or that Grantor or Member Cities had no power or authority

to make such term or condition.

 (c) Grantor reserves the right to delegate any of its rights or obligations under this

Franchise to any Person. Any delegation by Grantor shall be effective upon written notice by

Grantor to Grantee of such delegation. Upon receipt of notice by Grantee of Grantor’s delegation,

Grantee shall be bound by all terms and conditions of the delegation not in conflict with this

Franchise. Any such delegation shall not be deemed an amendment to this Franchise or require

any consent of Grantee.

 19.13 Governing Law. This Franchise shall be deemed to be executed in the State of

Minnesota, and shall be governed in all respects, including validity, interpretation and effect, and

construed in accordance with, the laws of the State of Minnesota, as applicable to contracts entered

into and performed entirely within the State.

 19.14 Non-enforcement by Grantor. Grantee shall not be relieved of its obligation to

comply with any of the provisions of this Franchise by reason of any failure of the Grantor or to

enforce prompt compliance.

 19.15 Captions. The paragraph captions and headings in this Franchise are for

convenience and reference purposes only and shall not affect in any way the meaning of

interpretation of this Franchise.

 19.16 Calculation of Time. Where the performance or doing of any act, duty, matter,

payment or thing is required hereunder and the period of time or duration for the performance is

prescribed and fixed herein, the time shall be computed so as to exclude the first and include the

 56

last Day of the prescribed or fixed period or duration of time. When the last Day of the period falls

on Saturday, Sunday or a legal holiday, that Day shall be omitted from the computation and the

next business Day shall be the last Day of the period.

 19.17 Survival of Terms. Upon the termination or forfeiture of the Franchise, Grantee

shall no longer have the right to occupy the Streets for the purpose of providing Cable Service.

However, Grantee’s obligations to the Grantor (other than the obligation to provide service to

Subscribers) shall survive according to their terms.

 19.18 Periodic Evaluation.

(a) The Grantor may require evaluation sessions at any time during the term of this

Franchise, upon thirty (30) Days’ written notice to the Grantee in addition to the Quarterly

Meetings as defined under Section 3 of this Franchise.

(b) Topics which may be discussed at any evaluation session may include, but are not

limited to, application of new technologies, programming offered, PEG Access Channel capacity

and the Local Origination Channel, Facilities and support, municipal uses of cable, Subscriber

rates, customer complaints, amendments to this Franchise, judicial rulings, FCC rulings, the line

extension policy and any other topics the Grantor deems relevant.

(c) As a result of a periodic review or evaluation session, upon notification from the

Grantor, the Grantee shall meet with the Grantor and undertake good faith efforts to reach

agreement on changes and modifications to the terms and conditions of the Franchise which are

both economically and technically feasible. Nothing herein shall be deemed to require such

changes and/or modifications unless both parties agree.

[REMAINDER OF PAGE INTENTIONALLY LEFT BLANK]

 57

Passed and adopted this_____ day of _________2016.

ATTEST GRANTOR

By: By:

Its: Grantor Clerk Its:

By:

Its: Grantor _________

ACCEPTED: This Franchise is accepted, and we agree to be bound by its terms and conditions.

Qwest Broadband Services, Inc.

d/b/a CenturyLink.

Date: By:

 Its:

Notary:

A-1

Exhibit A- Free Cable Service to Public Buildings

Cust Name Addr1 Addr2 City Zip

FIRE DEPT,B CENTER - EAST STATION 6500 DUPONT AVE N
 BROOKLYN CENTER 55430

HIGH,BROOKLYN CENTER 6500 HUMBOLDT AVE N
 BROOKLYN CENTER 55430

SCHOOL,ODYSSEY 6201 NOBLE AVE N
 BROOKLYN CENTER 55429

ELEMENTARY,NORTHPOR 5421 BROOKLYN BLVD
 BROOKLYN CENTER 55429

POLICE,BROOKLYN CENTER 6645 HUMBOLDT AVE N
 BROOKLYN CENTER 55430

NORTHVIEW JUNIOR HIGH 5869 69TH AVE N
 BROOKLYN PARK 55429

COLLEGE,NHC 7411 85TH AVE N
 BROOKLYN PARK 55445

ELEMENTARY,BIRCH GR 4690 BROOKDALE DR N
 BROOKLYN PARK 55443

ELEMENTARY,CRESTVIE 8200 ZANE AVE N
 BROOKLYN PARK 55443

POLICE DEPT,BROOKLYN PARK 5400 85TH AVE N
 BROOKLYN PARK 55443

FIRE STATION,BP 9700 REGENT AVE N
 BROOKLYN PARK 55443

EXCELL ACADEMY FOR HIGHE,* 6510 ZANE AVE N STE 107
 BROOKLYN PARK 55429

ELEMENTARY,FOREST 6800 47TH AVE N
 CRYSTAL 55428

ELEMENTARY,NEILL 6600 27TH AVE N
 CRYSTAL 55427

CENTER,CRYSTAL COMM 4800 DOUGLAS DR N
 CRYSTAL 55429

SCHOOL,MEADOWBROOK 5430 GLENWOOD AVE
 GOLDEN VALLEY 55422

ELEMENTARY,NOBLE 2601 NOBLE AVE N
 GOLDEN VALLEY 55422

OF TRANSPORTATION,DEPT 2055 LILAC DR N
 GOLDEN VALLEY 55422

COLLEGE,HENN TECH 715 FLORIDA AVE S
 GOLDEN VALLEY 55426

NUMBER279,ISD 9375 ZACHARY LN N

 MAPLE GROVE 55369

OSSEO ADM,MEDIA SV 11200 93RD AVE N
 MAPLE GROVE 55369

JR HIGH SCH,OSSEO 10223 93RD AVE N
 MAPLE GROVE 55369

FIRE DEPT,MAPLE GROVE 6880 HEMLOCK LN N
 MAPLE GROVE 55369

GARAGE,MAPLE GROVE 9030 FORESTVIEW LN N
 MAPLE GROVE 55369

AMBULANCE,NORTH 6880 HEMLOCK LN N APT 1
 MAPLE GROVE 55369

SENIOR HIGH,MAPLE GRV 9800 FERNBROOK LN N
 MAPLE GROVE 55369

GROVE COMMCTR,MAPLE 12951 WEAVER LAKE RD
 MAPLE GROVE 55369

ELEMENTARY,RUSH CR 8801 COUNTY RD 101
 MAPLE GROVE 55311

FIRE STATION#5,MAPLE GROVE 6900 LAWNDALE LN N
 MAPLE GROVE 55311

SENIOR HIGH,COOPER 8230 47TH AVE N
 NEW HOPE 55428

ELEMENTARY,NEW HOPE 8301 47TH AVE N
 NEW HOPE 55428

ELEMENTARY,SONNESYN 3421 BOONE AVE N
 NEW HOPE 55427

A-2

ROBBINSDALE SPANISH IMMERSION

8808 MEDICINE LAKE RD NEW HOPE 55427

EDUCATION CENTER,NORTH 5530 ZEALAND AVE N
 NEW HOPE 55428

SENIOR HIGH,OSSEO 317 2ND AVE NW
 OSSEO 55369

POLICE DEPT,OSSEO 408 1ST AVE NW
 OSSEO 55369

CITY HALL,OSSEO 415 CENTRAL AVE
 OSSEO 55369

LIBRARY,OSSEO 415 CENTRAL AVE
 OSSEO 55369

ELEMENTARY,ZACHARY 4350 ZACHARY LN N
 PLYMOUTH 55442

MIDDLE SCHOOL,PLYMOUTH 10011 36TH AVE N
 PLYMOUTH 55441

SENIOR HIGH,ARMSTRONG 10635 36TH AVE N
 PLYMOUTH 55441

ELEM SCHOOL,BIRCHVIEW 425 RANCHVIEW LN N
 PLYMOUTH 55447

WAYZATA CENTRAL MIDDLE SCHOOL 305 VICKSBURG LN N
 PLYMOUTH 55447

SCHOOL,OAKWOOD 17340 COUNTY RD 6
 PLYMOUTH 55447

FIRE DEPT,PLYMOUTH 12000 OLD ROCKFORD RD
 PLYMOUTH 55441

SENIOR HIGH,WAYZATA 4955 PEONY LN N
 PLYMOUTH 55446

ELEMENTARY,GLEASON LAKE 310 COUNTY RD 101 N
 PLYMOUTH 55447

SCHOOL,SACRED HEART 4050 HUBBARD AVE N
 ROBBINSDALE 55422

CITY SHOP,ROBBINSDALE 4601 TOLEDO AVE N
 ROBBINSDALE 55422

 B-1

Exhibit B - Free Cable Service to Public Buildings

Cust Name Addr1 Addr2 City Zip

ELEMENTARY,WILLOW L 7020 PERRY AVE N
 BROOKLYN CENTER 55429

ELEMENTARY,EARL BROWN 1500 59th Avenue North
 BROOKLYN CENTER 55430

Brookdale Library or Hennepin Service Center 6125 SHINGLE CREEK PKWY
 BROOKLYN CENTER 55430

ELEMENTARY,EVERGREEN PK 7020 DUPONT AVE N
 BROOKLYN CENTER 55430

FIRE DEPT,BROOKLYN CENTER - West Station 6250 BROOKLYN BLVD
 BROOKLYN CENTER 55429

ELEMENTARY,GRDN CTY 3501 65TH AVE N
 BROOKLYN CENTER 55429

ELEMENTARY,PALMER LAKE 7300 PALMER LAKE DR W
 BROOKLYN CENTER 55429

PUBLIC WORKS,BROOKLYN CENT 6844 SHINGLE CREEK PKWY
 BROOKLYN CENTER 55430

ST,ALPHONSUS 7025 HALIFAX AVE N
 BROOKLYN CENTER 55429

COMM CORNER,BROOKLYN CENTE 1500 69TH AVE N
 BROOKLYN CENTER 55430

RELIEF ASSOC,BCFD 6250 BROOKLYN BLVD OFC 2ND
 BROOKLYN CENTER 55429

ELEMENTARY,FAIROAKS 5600 65TH AVE N
 BROOKLYN PARK 55429

EDUCATION CENT,EDGEWOOD 6601 XYLON AVE N
 BROOKLYN PARK 55428

PARK BROOK ELEMENTARY SCHOOL 7400 HAMPSHIRE AVE N
 BROOKLYN PARK 55428

BROOKLYN JUNIOR HIGH 7377 NOBLE AVE N
 BROOKLYN PARK 55443

ELEMENTARY,MONROE 901 BROOKDALE DR
 BROOKLYN PARK 55444

FIRE DEPT,BROOKLYN PARK 1707 85TH AVE N
 BROOKLYN PARK 55444

FIRE DEPT,BROOKLYN PARK 5700 85TH AVE N
 BROOKLYN PARK 55443

ELEMENTARY,RIVERVIE 1400 93RD AVE N
 BROOKLYN PARK 55444

ELEMENTARY,RIVERVIEW 9300 W RIVER RD BCH BROOKLYN PARK 55444
LIBRARY,HENN COUNTY 8600 ZANE AVE N

 BROOKLYN PARK 55443

PARK CENTER SENIOR HIGH SCHOOL 7300 BROOKLYN BLVD
 BROOKLYN PARK 55443

ELEMENTARY,ZANEWOOD 7000 ZANE AVE N
 BROOKLYN PARK 55429

ELEMENTARY,EDIN BRK 8925 ZANE AVE N
 BROOKLYN PARK 55443

FIRE DEPT,BROOKLYN PARK 7301 W BROADWAY AVE
 BROOKLYN PARK 55428

ST VINCENT DE PAUL 9050 93RD AVE N
 BROOKLYN PARK 55445

COMMUNITY CEN,BROOKLYN PAR 5600 85TH AVE N
 BROOKLYN PARK 55443

DISTRICT 287,INTERMEDIATE 7008 NORTHLAND DR N STE 100 BROOKLYN PARK 55428
MAINT,O & M 8300 NOBLE AVE N

 BROOKLYN PARK 55443

AMBULANCE,N MEMORIAL 7301 W BROADWAY AVE
 BROOKLYN PARK 55428

COMM CENTER,ZANEWOOD 7100 ZANE AVE N
 BROOKLYN PARK 55429

ST VINCENT,DEPAUL 9050 93RD AVENUE NORTH BROOKLYN PARK 55445

ELEMENTARY SCHOOL,ST RAPHA 7301 BASS LAKE RD
 CRYSTAL 55428

FIRE DEPT,CRYSTAL 4101 DOUGLAS DR N CRYSTAL FIRE
DEPT

CRYSTAL 55422

LIBRARY,ROCKFORD 6401 42ND AVE N
 CRYSTAL 55427

FIRE DEPT,CRYSTAL 5354 DOUGLAS DR N CRYSTAL FIRE
DEPT

CRYSTAL 55429

Crystal Public Works 5001 W. Broadway CRYSTA; 55429

Robbinsdale Schools Adult Education Center 305 Willow Bend CRYSTAL 55428

 B-2

FIRE DEPT,GOLDEN VALLEY 3700 GOLDEN VALLY RD
 GOLDEN VALLEY 55422

SCHOOL,BRECK 123 OTTAWA AVE N
 GOLDEN VALLEY 55422

LIBRARY,GLDN VLY 830 WINNETKA AVE N
 GOLDEN VALLEY 55427

MUN BUILDING,GOLDEN VALLEY 7700 GOLDEN VALLEY RD
 GOLDEN VALLEY 55427

FIRE DEPT,GOLDEN VALLEY 400 TURNERS XRD S
 GOLDEN VALLEY 55416

ACADEMY,LOVE WORKS 2225 ZENITH AVE N
 GOLDEN VALLEY 55422

OF ART,MN SCHOOL 6125 OLSON MEMORIAL HWY APT 1 GOLDEN VALLEY 55422
MAINT BUILDING,GV STREET 7800 GOLDEN VALLEY RD SUITE A GOLDEN VALLEY 55427

MAINT BUILDIN,GV UTILITIES 7800 GOLDEN VALLEY RD SUITE B GOLDEN VALLEY 55427

SHERIFF,HENNEPIN COUNTY 9300 NAPER ST
 GOLDEN VALLEY 55427

ACADEMY,LOVEWORKS 2225 ZENITH AVE N COMM'L GOLDEN VALLEY 55422
MAINT,GV VEHICLE 7800 GOLDEN VALLEY RD SUITE B GOLDEN VALLEY 55427

STATION 1,FIRE DEPT 7700 GOLDEN VALLEY RD
 GOLDEN VALLEY 55427

ELEMENTARY,ELMCREEK 9830 REVERE LN N
 MAPLE GROVE 55369

ELEMENTARY,CEDAR IS 6677 N HEMLOCK LN
 MAPLE GROVE 55369

ELEMENTARY,RICE LAKE 13755 89TH AVE N
 MAPLE GROVE 55369

FIRE DEPT,MAPLE GROVE 9875 ZACHARY LN N
 MAPLE GROVE 55369

FIRE DEPT,MAPLE GROVE 13450 MAPLE KNOLL WAY
 MAPLE GROVE 55369

SCHOOL,ST JOHNS LUTH 9141 N HIGHWAY 101
 MAPLE GROVE 55311

CENTER,MAPLE GROVE TRAININ 11370 89TH AVE N
 MAPLE GROVE 55369

JUNIOR HIGH,MAPLE GR 7000 HEMLOCK LN N
 MAPLE GROVE 55369

ELEMENTARY,OAKVIEW 6710 E FISH LAKE RD
 MAPLE GROVE 55369

FIRE DEPT 4,MAPLE GROVE 8925 N LAWNDALE LN
 MAPLE GROVE 55369

ELEMENTARY,FERNBROO 9661 FERNBROOK LN N
 MAPLE GROVE 55369

ELEMENTARY,WEAVER 15900 WEAVER LAKE RD
 MAPLE GROVE 55311

ELEMENTARY,BASSWOOD 15425 BASS LAKE RD
 MAPLE GROVE 55311

HUB,TRANSIT 12350 MAIN ST N
 MAPLE GROVE 55369

***MAPLE GROVE PUPS 11350 89TH AVE N
 MAPLE GROVE 55369

AVA MARIA ACADEMY 6950 W FISH LAKE RD
 MAPLE GROVE 55311

PARKWAY TRANSIT STATION 9870 MAPLE GROVE PKWY N
 MAPLE GROVE 55369

Maple Grove Public Library 8001 Main Street N. MAPLE GROVE 55369

FIRE RESCUE,WEST MET 4251 XYLON AVE N
 NEW HOPE 55428

ELEMENTARY,MEADOW L 8525 62ND AVE N
 NEW HOPE 55428

REC CENTER,DIST 281 4148 WINNETKA AVE N
 NEW HOPE 55427

GARAGE ROBB,SCH DIST 4124 WINNETKA AVE N
 NEW HOPE 55427

PUBLIC WORKS,NEW HOPE 5500 INTERNATIONAL PKWY
 NEW HOPE 55428

CHURCH,HOLY TRINITY LUTHER 4240 GETTYSBURG AVE N
 NEW HOPE 55428

AMBULANCE,N MEMORIAL 4251 XYLON AVE N
 NEW HOPE 55428

Osseo Public Services 800 Broadway Street East OSSEO 55369

 B-3

Osseo Education Center

324 6th Avenue N.E. OSSEO 55369

WAYZATA EAST MIDDLE SCHOOL 12000 RIDGEMOUNT AVE W
 PLYMOUTH 55441

SCHOOL,GREENWD 18005 MEDINA ROAD
 PLYMOUTH 55446

ELEM SCHOOL,SUNSET HILL 13005 SUNSET TRL
 PLYMOUTH 55441

FIRE DEPT,PLYMOUTH 13205 COUNTY RD 6
 PLYMOUTH 55441

CITY HALL,PLYMOUTH 3400 PLYMOUTH BLVD
 PLYMOUTH 55447

PLYMOUTH CREEK ELEMENTARY 16005 41ST AVE N
 PLYMOUTH 55446

FIRE DEPT,PLYMOUTH 3300 DUNKIRK LN N
 PLYMOUTH 55447

ELEMENTARY,KIMBERLY 17405 OLD ROCKFORD RD
 PLYMOUTH 55446

HIGH,LUTHERN WEST 3350 HARBOR LN N
 PLYMOUTH 55447

Elementary, Meadow Ridge

17905 County RD 47 PLYMOUTH 55447

LIBRARY,PLYMOUTH 15700 36TH AVE N
 PLYMOUTH 55446

SCHOOL,ADMIN BUILDING 210 COUNTY RD 101 N
 PLYMOUTH 55391

NPUBLIC SAFETY ,PLYMOUTH 3400 PLYMOUTH BLVD
 PLYMOUTH 55447

CREEK CENTER,PLYMOUTH 14800 34TH AVE N
 PLYMOUTH 55447

ELEMENTARY,LAKEVIEW 4110 LAKE DRIVE AVE N
 ROBBINSDALE 55422

FIRE POLICE DEP,ROBBINSDALE 4101 HUBBARD AVE N
 ROBBINSDALE 55422

ROBBINSDALE MIDDLE SCHOOL 3730 TOLEDO AVE N
 ROBBINSDALE 55422

SPECIAL NEEDS,ROBBINSDALE 4172 ADAIR AVE N APT 2
 ROBBINSDALE 55422

 C-1

Exhibit C - Franchise Fee Payment Worksheet

TRADE SECRET – CONFIDENTIAL

 Month/Year Month/Year Month/Year Total

A la Carte Video

Services

Audio Services

Basic Cable Service

Installation Charge

Bulk Revenue

Expanded Basic Cable

Service

Pay Service

Pay-per-view

Guide Revenue

Franchise Fee Revenue

Advertising Revenue

Home Shopping

Revenue

Digital Services

Inside Wiring

Other Revenue

Equipment Rental

Processing Fees

PEG Fee

FCC Fees

Bad Debt

Late Fees

REVENUE

Fee Calculated

Fee Factor: 5%
This Franchise Fee worksheet dated________________ is authorized by a representative of
CenturyLink.

By_____________________________

Its__________________________

 D-1

Exhibit D - Customer Service Standards

CODE OF FEDERAL REGULATIONS

TITLE 47 -- TELECOMMUNICATION

CHAPTER I -- FEDERAL COMMUNICATIONS COMMISSION

SUBCHAPTER C -- BROADCAST RADIO SERVICES

PART 76--CABLE TELEVISION SERVICE

§76.309 Customer Service Obligations

(a) A cable franchise authority may enforce the customer service standards set forth in section

(c) of this rule against cable operators. The franchise authority must provide affected cable

operators ninety (90) days written notice of its intent to enforce the standards.

(b) Nothing in this rule should be construed to prevent or prohibit:

(1) A franchising authority and a cable operator from agreeing to customer service

requirements that exceed the standards set forth in section (c) of this rule;

(2) A franchising authority from enforcing, through the end of the franchise term,

preexisting customer service requirements that exceed the standards set forth in section (c)

of this rule and are contained in current franchise agreements;

(3) Any State or any franchising authority from enacting or enforcing any consumer

protection law, to the extent not specifically preempted herein; or

(4) The establishment or enforcement of any State or municipal law or regulation

concerning customer service that imposes customer service requirements that exceed, or

address matters not addressed by, the standards set forth in section (c) of this rule.

(c) Effective July 1, 1993, a cable operator shall be subject to the following customer service

standards:

 (1) Cable system office hours and telephone availability.

(i) The cable operator will maintain a local, toll-free or collect call telephone

access line which will be available to its subscribers twenty-four (24) hours a day,

seven (7) days a week.

(A) Trained company representatives will be available to respond to

customer telephone inquiries during normal business hours.

(B) After normal business hours, the access line may be answered by a

service or an automated response system, including an answering machine.

 D-2

Inquiries received after normal business hours must be responded to by a

trained company representative on the next business day.

(ii) Under normal operating conditions, telephone answer time by a customer

representative, including wait time, shall not exceed thirty (30) seconds when the

connection is made. If the call needs to be transferred, transfer time shall not exceed

thirty (30) seconds. These standards shall be met no less than ninety percent (90%)

of the time under normal operating conditions, measured on a quarterly basis.

(iii) The operator will not be required to acquire equipment or perform surveys

to measure compliance with the telephone answering standards above unless an

historical record of complaints indicates a clear failure to comply.

(iv) Under normal operating conditions, the customer will receive a busy signal

less than three percent (3%) of the time.

(v) Customer service center and bill payment locations will be open at least

during normal business hours and will be conveniently located.

(2) Installations, outages and service calls. Under normal operating conditions, each of

the following four standards will be met no less than ninety-five percent (95%) of the time

measured on a quarterly basis:

(i) Standard installations will be performed within seven (7) business days after

an order has been placed. "Standard" installations are those that are located up to

one hundred twenty-five (125) feet from the existing distribution system.

(ii) Excluding conditions beyond the control of the operator, the cable operator

will begin working on "service interruptions" promptly and in no event later than

twenty-four (24) hours after the interruption becomes known. The cable operator

must begin actions to correct other service problems the next business day after

notification of the service problem.

(iii) The "appointment window" alternatives for installations, service calls, and

other installation activities will be either a specific time or, at maximum, a four-

hour time block during normal business hours. (The operator may schedule service

calls and other installation activities outside of normal business hours for the

express convenience of the customer.)

(iv) An operator may not cancel an appointment with a customer after the close

of business on the business day prior to the scheduled appointment.

(v) If a cable operator representative is running late for an appointment with a

customer and will not be able to keep the appointment as scheduled, the customer

will be contacted. The appointment will be rescheduled, as necessary, at a time

which is convenient for the customer.

 D-3

(3) Communications between cable operators and cable subscribers.

(i) Refunds. Refund checks will be issued promptly, but no later than either-

(A) The customer's next billing cycle following resolution of the request

or thirty (30) days, whichever is earlier, or

(B) The return of the equipment supplied by the cable operator if service

is terminated.

(ii) Credits. Credits for service will be issued no later than the customer's next

billing cycle following the determination that a credit is warranted.

(4) Definitions.

(i) Normal Business Hours. The term "normal business hours" means those

hours during which most similar businesses in the community are open to serve

customers. In all cases, "normal business hours" must include some evening hours

at least one night per week and/or some weekend hours.

(ii) Normal Operating Conditions. The term "normal operating conditions"

means those service conditions which are within the control of the cable operator.

Those conditions which are not within the control of the cable operator include, but

are not limited to, natural disasters, civil disturbances, power outages, telephone

network outages, and severe or unusual weather conditions. Those conditions

which are ordinarily within the control of the cable operator include, but are not

limited to, special promotions, pay-per-view events, rate increases, regular peak or

seasonal demand periods, and maintenance or upgrade of the Cable System.

(iii) Service Interruption. The term "service interruption" means the loss of

picture or sound on one or more cable channels.

 E-1

Exhibit E - Active PEG Origination Sites

1. Brooklyn Park City Hall, 5200 85th Ave N, Brooklyn Park

2. Northwest Community Television, 6900 Winnetka, Brooklyn Park

3. Hennepin Technical College, 9000 77th Ave., Brooklyn Park

4. New Hope City Hall, 4401 Xylon Avenue N, New Hope

5. Educational Service Center for ISD 281, 4148 Winnetka Ave. N., New Hope

6. Maple Grove City Hall, 12800 Arbor Lanes Parkway, Maple Grove

7. Osseo City Hall, 415 Central Ave., Osseo

8. Educational Service Center for ISD 279, 11200 93rd Ave N, Osseo

9. Plymouth City Hall, 3400 Plymouth Boulevard, Plymouth

10. Robbinsdale City Hall, 4221 Lake Road, Robbinsdale

11. Brooklyn Center City Hall, 6301 Shingle Creek Parkway, Brooklyn Center

12. Crystal City Hall, 4141 Douglas Drive, Crystal

13. Golden Valley City Hall, 7800 Golden Valley Road, Golden Valley

14. Technology Service Center for ISD 284, 305 Vicksburg Ln North, Plymouth

 F-1

Exhibit F - INDEMNITY AGREEMENT

INDEMNITY AGREEMENT made this ____ day of ___________________, 2016, by and

between Qwest Broadband Services, Inc., a Delaware Corporation, party of the first part,

hereinafter called “CenturyLink,” and the Northwest Suburbs Cable Communications

Commission, a Minnesota Municipal Joint Powers Commission, party of the second part,

hereinafter called “Commission.”

WITNESSETH:

WHEREAS, the Commission has awarded to Qwest Broadband Services, Inc. a franchise for the

operation of a cable communications system in the Commission’s Member Cities; and

WHEREAS, the Commission has required, as a condition of its award of a cable

communications franchise, that it and its Member Cities be indemnified with respect to all claims

and actions arising from the award of said franchise.

NOW THEREFORE, in consideration of the foregoing promises and the mutual promises

contained in this agreement and in consideration of entering into a cable television franchise

agreement and other good and valuable consideration, receipt of which is hereby acknowledged,

CenturyLink hereby agrees, at its sole cost and expense, to fully indemnify, defend and hold

harmless the Commission and its Member Cities, its officers, boards, commissions, employees

and agents against any and all claims, suits, actions, liabilities and judgments for damages, cost

or expense (including, but not limited to, court and appeal costs and reasonable attorneys' fees

and disbursements assumed or incurred by the Commission and its Member Cities in connection

therewith) arising out of the actions of the Commission and its Member Cities in granting a

franchise to CenturyLink. This includes any claims by another franchised cable operator against

the City that the terms and conditions of the CenturyLink franchise are less burdensome than

another franchise granted by the Commission or that the CenturyLink Franchise does not satisfy

the requirements of applicable federal, state, or local law(s). The indemnification provided for

herein shall not extend or apply to any acts of the Commission constituting a violation or breach

by the Commission of the contractual provisions of the franchise ordinance, unless such acts are

the result of a change in Applicable Law, the order of a court or administrative agency, or are

caused by the acts of CenturyLink.

The Commission shall give CenturyLink reasonable notice of the making of any claim or the

commencement of any action, suit or other proceeding covered by this agreement. The

Commission shall cooperate with CenturyLink in the defense of any such action, suit or other

proceeding at the request of CenturyLink. The Commission and its Member Cities may

participate in the defense of a claim, but if CenturyLink provides a defense at CenturyLink’s

expense then CenturyLink shall not be liable for any attorneys' fees, expenses or other costs that

the Commission and its Member Cities may incur if it chooses to participate in the defense of a

claim, unless and until separate representation is required. If separate representation to fully

protect the interests of both parties is or becomes necessary, such as a conflict of interest, in

accordance with the Minnesota Rules of Professional Conduct, between the Commission and the

 F-2

counsel selected by CenturyLink to represent the Commission and/or the Member Cities,

Century Link shall pay, from the date such separate representation is required forward, all

reasonable expenses incurred by the Commission and its Member Cities in defending itself with

regard to any action, suit or proceeding indemnified by CenturyLink. Provided, however, that in

the event that such separate representation is or becomes necessary, and the Commission or its

Member Cities desires to hire a counselor any other outside experts or consultants and desires

CenturyLink to pay those expenses, then the Commission and/or Member Cities shall be required

to obtain CenturyLink's consent to the engagement of such counsel, experts or consultants, such

consent not to be unreasonably withheld. Notwithstanding the foregoing, the parties agree that

the Commission and/or Member Cities may utilize at any time, at its own cost and expense, its

own attorney or outside counsel with respect to any claim brought by another franchised cable

operator as described in this agreement.

The provisions of this agreement shall not be construed to constitute an amendment of the cable

communications franchise ordinance or any portion thereof but shall be in addition to and

independent of any other similar provisions contained in the cable communications franchise

ordinance or any other agreement of the parties hereto. The provisions of this agreement shall not

be dependent or conditioned upon the validity of the cable communications franchise ordinance

or the validity of any of the procedures or agreements involved in the award or acceptance of the

franchise, but shall be and remain a binding obligation of the parties hereto even if the cable

communications franchise ordinance or the grant of the franchise is declared null and void in a

legal or administrative proceeding.

It is the purpose of this agreement to provide maximum indemnification to the Commission and

its Member Cities under the terms set out herein and, in the event of a dispute as to the meaning

of this Indemnity Agreement, it shall be construed, to the greatest extent permitted by law, to

provide for the indemnification of the Commission and its Member Cities by CenturyLink. This

agreement shall be a binding obligation of and shall inure to the benefit of, the parties hereto and

their successor's and assigns, if any.

[REMAINDER OF PAGE INTENTIONALLY LEFT BLANK]

 F-3

Qwest Broadband Services, Inc. d/b/a CenturyLink

Dated: __________________, 2016 By: _______________________________

 Its: _______________________________

STATE OF NEVADA

COUNTY OF CLARK

The foregoing instrument was acknowledged before me this _____ day of 2016, by

______________________, the ___________________________ of Qwest Broadband Services,

Inc. d/b/a CenturyLink, a Delaware Corporation, on behalf of the corporation.

NOTARY PUBLIC

Print Name: ________________________

Bar Roll #/Notary ID #: ________________

My Commission Expires: ______________

 Northwest Suburbs Cable Communications

Commission

By: __________________________________

Its: __________________________________

 G-1

EXHIBIT G - Energy Efficiency Letter

 G-2

[CenturyLink Letterhead]

[Date]

Northwest Suburbs Cable Communications Commission

6900 Winnetka Avenue North

Brooklyn Park, MN 55428

Dear Northwest Suburbs Cable Communications Commission:

CenturyLink is a signatory to a “Voluntary Agreement for Ongoing Improvement to the Energy

Efficiency of Set-Top Boxes” (the “Voluntary Agreement”), effective November 2012. The

Voluntary Agreement contains energy efficiency standards for pay-tv set-top boxes that are

expected to result in significant energy savings for more than 90 million U.S. homes. These new

standards, developed through a non-regulatory voluntary arrangement between the pay-tv

industry, the consumer electronics industry and energy efficiency advocates, are expected to

improve set-top box efficiency by 10 to 45% (depending on box type) by 2017, and may result in

savings of more than $1 billion on consumer energy bills annually.

You can find more information about the Voluntary Agreement and the efforts of the industry as

a whole on the NCTA web page (www.ncta.com).

If you have questions or concerns, please do not hesitate to contact our office.

[Signature]

http://www.ncta.com/

