

EXHIBIT 3

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 1 of 62 Page ID
 #:5830

ALLEN MATKINS LECK GAMBLE
 MALLORY & NATSIS LLP
DAVID R. ZARO (BAR NO. 124334)
PETER A. GRIFFIN (BAR NO. 306201)
865 South Figueroa Street, Suite 2800
Los Angeles, California 90017-2543
Phone: (213) 622-5555
Fax: (213) 620-8816
E-Mail: dzaro@allenmatkins.com

pgriffin@allenmatkins.com

ALLEN MATKINS LECK GAMBLE
 MALLORY & NATSIS LLP
EDWARD G. FATES (BAR NO. 227809)
One America Plaza
600 West Broadway, 27th Floor
San Diego, California 92101-0903
Phone: (619) 233-1155
Fax: (619) 233-1158
E-Mail: tfates@allenmatkins.com

Attorneys for Receiver
THOMAS A. SEAMAN

UNITED STATES DISTRICT COURT

CENTRAL DISTRICT OF CALIFORNIA

SOUTHERN DIVISION

SECURITIES AND EXCHANGE
COMMISSION,

Plaintiff,

v.

EMILIO FRANCISCO; PDC CAPITAL
GROUP, LLC; CAFFE PRIMO
INTERNATIONAL, INC.; SAL ASSISTED
LIVING, LP; SL CARMICHAEL, LP; SAL
CITRUS HEIGHTS, LP; SAL KERN
CANYON, LP; SAL PHOENIX, LP; SAL
WESTGATE, LP; SUMMERPLACE AT
SARASOTA, LP; SUMMERPLACE AT
CLEARWATER, LP; SUMMERPLACE AT
CORRELL PALMS, LP; TRC TUCSON, LP;
CLEAR CURRENTS WEST, LP; CAFFE
PRIMO MANAGEMENT, LP, et al.,

Defendants.

Case No. 8:16-cv-02257-CJC-DFM

DECLARATION OF THOMAS A.
SEAMAN IN SUPPORT OF
RECEIVER'S OPPOSITION TO
MCC U.S. INC.'S MOTION FOR
ORDERS AND RELIEF FROM
STAY

Date: August 14, 2017
Time: 1:30 p.m.
Ctrm: 9B, 9th Floor
Judge:Hon. Cormac J. Carney

Case 8:16-cv-02257-CJC-DFM Document 89 Filed 07/24/17 Page 1 of 7 Page ID #:4707

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 2 of 62 Page ID
 #:5831

I, Thomas A. Seaman, declare:

1. I am the Court-appointed permanent Receiver for the Defendant

entities1 (collectively, "Receivership Entities"), pursuant to the Preliminary

Injunction Against All Defendants ("PI Order"). [Dkt. 36.] I make this declaration

in support of my Opposition to MCC U.S. INC.'S Motion for Orders and Relief

From stay. I have personal knowledge of the facts set forth in this declaration and,

if called as a witness, could and would testify competently to such facts under oath.

2. Upon my appointment, I took over control of the Named Entities and

certain affiliated entities (i.e., SAL Carmichael, LLP was named and the receiver

took control of its affiliate, SAL Carmichael, LLC.) I then commenced marshaling

assets, gathering documents, and investigating the overall receivership enterprise.

1 The entities included in the receivership are PDC Capital Group, LLC ("PDC"); Caffe Primo
International, Inc. ("Caffe Primo"); SAL Senior Living, LP ("SAL Senior Living");
SAL Carmichael, LP ("SAL Carmichael"); SAL Citrus Heights, LP ("SAL Citrus Heights");
SAL Kern Canyon, LP ("SAL Kern Canyon"); SAL Phoenix, LP ("SAL Phoenix");
SAL Westgate, LP ("SAL Westgate"); Summerplace at Sarasota, LP ("Sarasota");
Summerplace at Clearwater, LP ("Clearwater"); Summerplace at Correll Palms, LP ("Correll
Palms"); TRC Tucson, LP ("TRC Tucson"); Clear Currents West, LP ("Clear Currents"); Caffe
Primo Management, LP ("CPM"); Caffe Primo Management 102, LP ("CPM 102"); Caffe
Primo Management 103, LP ("CPM 103"); Caffe Primo Management 104, LP ("CPM 104");
Caffe Primo Management 105, LP ("CPM 105"); Caffe Primo Management 106, LP
("CPM 106"); Caffe Primo Management 107, LP ("CPM 107"); Caffe Primo
Management 108, LP ("CPM 108"); and their subsidiaries and affiliates, including but not
limited to, Summerplace Management, LLC ("Summerplace Management"); PDC Partners
Management, Inc. ("PDC PM"); and FDC Partners Management, Inc. ("FDC PM")
(collectively, "Named Entities"); and their subsidiaries and affiliates Summerplace
Management, LLC; PDC Partners Management, Inc.; FDC Partners Management, Inc.;
KPF Capital, LLC; FDC Capital Partners, LLC; MSL US Fund I, LLC; MPoint Land &
Development, Inc; Woodcrest Construction Management, Inc.; Professional Loading
Service, LLLP; WDC Capital Group, LLC; WDC Capital Partners, LLC; KPF Investment
Management, Inc.; Meridian Summerplace at Snug Harbor, LLC; Meridian Summerplace at
Snug Harbor, LP; Summerplace at Correll Palms, LLC; Summerplace at Correll Palms, LP;
Summerplace at Winter Haven, LLC; Summerplace at Winter Haven, LP; Summerplace at Sun
City, LLC; Summerplace at Sun City, LP; Meridian at Sun City, LLC; Summerplace at
Orlando-Summerfield, LLC; Summerplace at Orlando-Summerfield, LP; Summerplace at
Kissimmee, LLC; Summerplace at Kissimmee, LP; Summerplace at Merced, LLC;
Summerplace at Merced, LP; SAL-PDC, LLC; SLALMC, LLC; SAL Lincoln Village, IL;
Lincoln Village IL, LLC; Lincoln Village IL, LP; Lincoln Village SNF, LLC; Lincoln
Village SNF, LP; FCM Development Group, LLC; ADC Capital Group, LLC; NCDC Capital
Partners, LLC; Summerplace at Bonney Lake MC, LLC; Summerplace at Bonney
Lake MC, LP; Summerplace Management, LLC; Summerplace Development, LLC; Defiance
Charters, LLC; and Red Sunshine Holdings, Ltd. (collectively, "Affiliated Entities").

Case 8:16-cv-02257-CJC-DFM Document 89 Filed 07/24/17 Page 2 of 7 Page ID #:4708

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 3 of 62 Page ID
 #:5832

As part of this work, I served subpoenas upon, among others, banks, Robert Ferrante

("Ferrante"), KPF Capital, LLC ("KPF"), FDC Capital Partners ("FDC"), Angel

Family Trust ("Angel"), MPoint Land & Development, Inc. ("MPoint Land"), MSL

US Fund I, LLC ("MSL"), and Woodcrest Construction ("Woodcrest").

3. Among the documents received were structure charts showing a web of

interconnected entities created over the past several years. These charts showed the

Named Entities and Affiliates were controlled and ostensibly owned by Defendant

Emilio Francisco ("Francisco"), Ferrante, and Chris Fox ("Fox") (collectively,

"Principals"). For example, MPoint Capital Management, LLC ("MPoint") is

owned 60% by MPoint Partners, LLC, which is owned 99% by CRAG

Partners, LLC, which is owned by Ferrante. Based upon my preliminary

investigation and analysis, on April 11, 2017, I determined the identified Affiliates

were subject to or covered by the PI Order and therefore demanded turnover of the

Affiliates and their records. The transition took place at the former MPoint Land

offices on April 17, 2017.

4. Since the inception of the receivership, I have taken control over all of

the identified real and personal property assets (collectively the "Assets") of the

Receivership Entities. Among the Assets I have identified are 15 real properties

(collectively, the "Properties") that were either owned in their entirety by a

Receivership Entity or a Receivership Entity has a controlling interest in such

property.2 In the Receiver's Second Interim Report and Recommendations as of

May 31, 2017, ("Second Report"), I provided a description of the status of each of

the Properties and the associated development work as of May 2017. See Docket

No. 68, p. 8-16.

2 There may be more or less than 15 Properties as it depends upon how one views the
Receivership Entities' interests. Certain of the Properties have multiple parcels that may be
sold or developed separately and, in some cases, the Receivership Entities do not own a
controlling interest in the identified property or project.

Case 8:16-cv-02257-CJC-DFM Document 89 Filed 07/24/17 Page 3 of 7 Page ID #:4709

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 4 of 62 Page ID
 #:5833

5. Many of the Properties are encumbered with significant secured debts.

As described below and in the Second Report at pp. 8-16, the encumbering these

Properties by the Principals, with significant debt on unfavorable loan terms coupled

with the diversion of the loan proceeds, has greatly lessened the prospects for the

development of the Properties and stripped certain of the Properties of most of their

equity.

6. On December 2, 2016, approximately one month prior to my

appointment, MPoint borrowed over $5.0 million (the "MCC Loan Proceeds"),

MCC US Inc. ("MCC"). I dispute the validity of this transaction. As security for

the loan (the "MCC Loan"), the Principals granted MCC a security interest in the

properties located at 850 Red Rock Road, Lincoln California ("Lincoln Property")

and 5710 Draw Line, Sarasota, Florida ("Sarasota Property.") The Lincoln Property

was owned by SLALMC, LLC ("SLALMC") and the Sarasota Property was owned

by Summerplace at Sarasota ("PDC"). Both the Lincoln Property and Sarasota

Property were purchased solely with EB-5 Investor funds. The MCC Loan was a

hard money loan with a high interest rate, short maturity date and low loan to value

ratio.

7. Neither SLALMC nor PDC were borrowers under the MCC loan

agreements. My review of the records show that MPoint did not have any funds

available to repay the MCC loan. In fact, MCC and MPoint agreed that MPoint

would "cause" SLALMC to repay MCC Loan. See Declaration of Lisa Lim in

Support of Motion for Orders and Relief From Stay, ¶ 8 [Dkt. 79-2]. At such time

as the merits of MCC's claims are addressed, and if MCC is found to have a valid

claim, then I demand that MCC exhaust its remedies against MPoint prior to

pursuing any claims against the Lincoln Property and Sarasota Property.

8. The MCC Loan Proceeds were commingled with the $2,204,425 in

loan proceeds from the loans associated with the SAL Citrus, SAL Carmichael and

SAL Kern Canyon projects. As reflected in the Second Report, (pp. 20-24), less

Case 8:16-cv-02257-CJC-DFM Document 89 Filed 07/24/17 Page 4 of 7 Page ID #:4710

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 5 of 62 Page ID
 #:5834

than 20% of the $7.2 million in combined loan proceeds was used for the benefit of

the Lincoln Property. The encumbering of the Properties by MCC and the

Principals, effectively removed much of the existing equity in the Properties.

9. I have visited the Lincoln Property, consulted with land use and real

estate developers and real estate brokers, evaluated the economic viability and

prospects for each of the proposed assisted living projects associated with the

Lincoln Property, and met with Principals and their associates. I have considered

the estimated value and the prospects for financing in the near term at market rates.

I also reviewed and analyzed and continue to review the data relating to senior

assisted living, residential and other markets in the areas around the Lincoln

Property, and current and projected construction costs for developing the Lincoln

Property under the different scenarios.

10. As previously noted in the Second Report, based upon my review of the

facts, I am considering several dispositive options for the Lincoln Property:

(1) proceed with development as originally conceived and described in the offering

memoranda, which offering memoranda were used to raise funds from investors

seeking, among other things, qualification as EB-5 investor applicants under the

EB-5 Program; (2) sell a controlling interest in the project to a new financial partner

with or without regard to the impact on the applications or petitions of EB-5

Investors that are pending before the USCIS; and (3) sell the Lincoln Property in its

current "as-is" condition, including all entitlements and project documents.

11. In my business judgment, the marketing and sale of the Sarasota

Property on an "as is, where is" basis, is in the best interest of the EB-5 Investors

and the receivership estate.

12. I have reviewed the MCC Loan transaction records and other

documents concerning the relationship of MCC to the Receivership Entities. The

documents and records show that the Principals who controlled the Receivership

Entities had other business relationships with MCC related to the Receivership

Case 8:16-cv-02257-CJC-DFM Document 89 Filed 07/24/17 Page 5 of 7 Page ID #:4711

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 6 of 62 Page ID
 #:5835

Entities' plans for development of senior assisted living projects. The entities

directly involved with the MCC Loan were: PDC, Summerplace at Sarasota,

SLALMC, SAL Assisted Living LP, MPoint Land, and Woodcrest.

13. As part of the MCC Loan transaction, MPoint and MCC executed the

Side Agreement and the Entrustment Agreement in which the parties agreed to use

the MCC Loan Proceeds solely for the Lincoln Property. Once the MCC Loan

closed, Mr. Fox and Mr. Ferrante disbursed the MCC Loan Proceeds to themselves,

the Affiliates as well as the Lincoln Project.

14. In November 2015, MCC and PDC entered into the Engineering,

Procurement, Construction Contract ("EPC Contract"), a true and correct copy of

which is attached hereto as Exhibit 1. MPoint and MCC entered into a series of

additional contracts on October 26, 2016 and October 27, 2016, as follows: Finance

Development Agreement; Construction Advance Agreement (Lincoln);

Co-Construction Coordination Agreement; Procurement Agreement; California

Co-Construction Development Agreement; Co-Development Agreement and the

Co-Construction Development Agreement (collectively "MCC/MPoint

Agreements".) Attached hereto as Exhibits 2-6, are true and correct copies of the

MCC/MPoint Agreements, except the Finance Development Agreement and

Construction Advance Agreement (Lincoln) which were filed herein as Exhibits 3

and 4 to the Declaration of Lisa Lim in Support of Motion for Orders and Relief

From Stay, ¶ 7-8. [Dkt. 79-2.])

15. The MCC/MPoint Agreements contain recitals and other terms that

affirm that MPoint is affiliated with PDC and that it is the desire of MCC, MPoint

and PDC to work together for the purpose of developing and constructing senior

residential facilities, including but not limited to the Lincoln Project.

16. The MCC/MPoint Agreements also set forth the terms whereby MCC

would advance or lend money to MPoint and described their roles in the

development of each senior living project. Among other things, the parties agreed

Case 8:16-cv-02257-CJC-DFM Document 89 Filed 07/24/17 Page 6 of 7 Page ID #:4712

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 7 of 62 Page ID
 #:5836

Case 8:16-cv-02257-CJC-DFM Document 89 Filed 07/24/17 Page 7 of 7 Page ID #:4713

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 8 of 62 Page ID
 #:5837

Engineering, Procurement, Construction Contract

("EPC CONTRACT")

BETWEEN

PDC ~CAPITAL GROUP LLC

AND

MCC OVERSEAS LTD,

California and Florida Assisted Living & Memory Care Facility

CONTRACT NO:

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 1 of 54 Page ID
 #:4714

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 9 of 62 Page ID
 #:5838

THIS ENGINEERING, PROCUREMENT, CONSTRUCTION
C O N T RAC T ("EPC Contract") is made and er~tered into effective as of

day of November, 2015, by and among PDC CAPITAL GROUP, LLC, a
Delaware Limited Liability Company ("PDC"), and MCC OVERSEAS, LTD ("MCCO")
PDC and MCCO hereinafter are referred to as (the "Parties").

PDC desires to award the construction of California and Florida assisted living
and Memory care facilities (the "Project or Projects") indicated on Exhibit A
~ Description of Projects.~ to MCCO.

MCCO is engaged in production of Modular Construction or Cold-Formed
Thin-Walt steel structure (the "Technology").

3. PDC desires to introduce the Technology in the United States by using it in its
project in Carmlchae!. California.

4. MCCO desires to engage ~n PDC’s California Projects in cooperation with Ledcor
Construction, lnc

5. PDC and MCCO agreed to a Cooperation Agreement by which MCCO shall
finance the Projects. The Cooperation Agreement is incorporated herein by
reference and all its terms and conditions are part of this Agreement,

The parties therefore agree as follows

l Definitions

In this EPC Contract the following definitions apply,

"Applicable Laws" means federal, state, and local laws includ~ng but not limited to
statutes, regulations, ordinances, rules, judgments, orders, decrees, byeqaw,
approvais, directives, guidelines, policies, requirements, restriction or any similar form
of decision of, or determination by, or any interpretation or administration hawng the
force of law of any of the foregoing, by any authority, court or other judicial or
administrative body having jurisdiction over the Projects, whether in effect as of the
date of this EPC Contract or thereafter:

"Applicable Permits" means any and all permissions, clearances, licenses,
authorizations, consents, sanctions, no-obiections, approvals of or from any authority
requi~ed ~n connection with the construction of the Project:

"EPC Contract" means the engineering, procurement and construction contract
made and to be entered into between the PDC and EPC Contractor for construction of
the,

’Employer" means PDC, its employees, agents, successors, or assigns.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 2 of 54 Page ID
 #:4715

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 10 of 62 Page ID
 #:5839

Employer’s Requirements" means the requirements set out in Exhibit B (Employer’s
Requirements), and any additions or modifications to such requirements in
accordance with this EPC Contract;

"EPC Contractor’’ means MCCO, its employees, agents, successors, or assigns.

"Total Amount of Contract Price" means the EPC contract amount in U.S. doliars
as agreed in the EPC Contract;

"Respective Contract means contract made and to be entered into between the PDC
and EPC Contractor for each separated project of California and Florida Assisted
Living & Memory Care Facility indicated on Exhibit A

"Site" means the Project’s construction site, including land for temporary use and any
other location that shall be specified in EPC Contract,

"USD" means the lawful currency of the United States of America.

2 General terms

In this EPC Contract (unless otherwise provided):

a headings are for convenience only and stlall be ignored in construing this EPC
Contract;

b words ~mpo~ling the singular shall inciude the plural and vice versa,

references to any statute or statutory provision inctude any statute or statutory
provision which amends, extends, consolidates or replaces the same. or which
has been amended, extended, consolidated or replaced by the same, and shall
include any orders, regulations, instruments or other subordinate legislation
made under the relevant statute:

references to law include any legislation, any common or customary law,
constitution, decree, judgment, order, ordinance, treaty or other legislative
measure and any present or future directive, request, requirement, safety codes.
construction codes, local building codes, guidance or guideline (in each case,
whether or not having the force of law but, if not having the force of law,
compliance with which is in accordance with the general practice of persons to
whom the directive, request, requirement, guidance or guideline is addressed);

e. the words including and in padicular shall be construed as being by way of
illustration or emphasis only and shall not be construed as. nor shall they take
effect as, limiting the generality of any preceding words:

the words other and otherwise shall not be construed as being limited by the
context in which they appear or the words that precede them;

o~.~.,..,,i~,~::’’~ :! ’;:;

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 3 of 54 Page ID
 #:4716

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 11 of 62 Page ID
 #:5840

3

3.1

3,2

4

4,1

4,3

4,4

4.5

4,6

unless otherwise specified, where there is a reference in this EPC Contract to any
amount, limit or threshold specified in USD, in ascertaining whether or not that
amount, limit or threshold has been attained, broken or achieved, as the case
may be, a USD amount shall be counted on the basis of the equivalent in Dollars
of that amount using the applicable inter-bank exchange rate for the date on
which such amount is to be ascertained, and

Scope of Project

Location of Projects: Projects are located m California and Florida.

The Work of This EPC Contract. The EPC Contractor shall execute
engineering, procumbent, and construction of Proiects in compliance with
Applicable Laws, and Applicable Permits, except as specifically indicated in the
EPC Contract to be responsibility of others. MCCO desires to cooperate with
Ledcor Construction. Inc for construction of California Projects.

Obligations of the Employer

Employer shal! provide EPC Contractor with documents in its possession that
pertain to construction of the Project within 21 days after Parties sign and agree
to this EPC Contract. Documents include surveys, environmental studies,
engineering reports, plans, Applicable Permits, studies, soil report, and Ledcor
agreements for California Projects.

Employer shall arrange for EPC Contractor to access and control the Site and
provide necessary land or open space on the Site as EPC Contractor needs for
its equipment and office space.

Employer shall obtain all Applicab!e Permits for construction of the Project
according to Applicable Laws.

Employer shall in good faith cooperate with EPC Contractor to obtain U.S, entry
visa(s) tor its principals, employees, engineers, or support staff that EPC
Contractor assigns to construct the Projects, Employer is not responsible for
filing visa application and expenses associated w~th obtaining visa(s):

Employer in good faith shall cooperate with EPC Contractor to resolve
community disputes that may occur during construction.

From time to time EPC Contractor submits to Employer apphcations, request,
statements, or other documents ("Requests") related to construction,
Employer shall approve or disapprove the Requests in writing within 14
business days from receipt. Employer’s failure to approve or disapprove the
Requests within 14 days is deemed approval and EPC Contractor may proceed
as if Emptoyer approved the Request.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 4 of 54 Page ID
 #:4717

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 12 of 62 Page ID
 #:5841

5

5,1

5.2

5.3

5.4

5,5

5.6

5.7

5.8

5,9

Obligations of EPC Contractor.

EPC Contractor shall complete design, procurement and construction in
compliance with Employer’s Requirements, technical specification, Applicable
Laws, and Applicable Permits, and reduce this EPC Contract to AIA Document
201-.2007. and AIA Document A133-2009. for each project,

EPC Contractor agrees that Employer has the right to approve or disapprove for
quality and unit price all building material, equipment, machinery, or furniture
that are used in construction and completion of the Projects.

EPC Contractor is responsible to hire and m, aJntain qualified technical staff to
execute design, procurement and construction of the Project.

EPC Contractor is responsible to provide all construction equipment and tools
necessary to complete construction at its own expense.

EPC Contractor agrees to provide Employer with monthly progress report

EPC Contractor shall comply with all Applicable Laws.

EPC Contractor shall comply with local building and safety codes.

EPC Contractor is responsible for the health and safety of its employees,
engineers, laborers, and subcontractors.

EPC Contractor shall purchase and maintain ~n a company or companies
lawfutly authorized to do business in jurisdiction in which the Project is located
such insurance as will protect the EPC Contractor from claims set forth below
which may arise out of or result from the EPC Contractor’s operations anrj
completed operations under the EPC Contract and for which the EPC
Contractor may be legally liable, whether such operations be by EPC Contractor
or by a subcontractor or by anyone directly or indirectly employed by any of
them, or by anyone for whose acts any of them may be !~able:

(a) Claims under workers’ compensation;

(b) Claims for damages because of bodily injury, occupational disease, or death:

(c) Claims for damages because of bodily injury, death, property arising oLJt
operation of a motor vehicle;

(d) Claims for damages to EPC Contractor’s property, Employer’s property, or
other’s property at the Site.

Employer has the right to determine, increase, or decrease the limit of liability for
each insurance policy,

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 5 of 54 Page ID
 #:4718

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 13 of 62 Page ID
 #:5842

5 10 EPC Contractor is responsible to keep the Site clean at all times during and
after construction, EPC Contractor’ agrees to remove all construction machinery,

surplus materials, waste, dirt, and debris from the Site 15 days after completion,

6 Date of Commencement and Completion

6.1 Date of Commencement is the latest of:

(a) Parties sign and execute the EPC Contract;

(b)]he date Employer delivers the Site to EPC Contractor and the Site is ready
for construction with free. unrestricted and uninterrupted

(c) Specific Date set by the Parties.

(d) The EPC Contractor has received written confirmation from the Employer that
the necessary approvals, permits and consents required for the
commencement of the works have been issued

If the conditions described in sub-paragraphs (a). (b), (c) and (d) above have nol been

satisfied or duly waived by the Parties within 180 days of effective date. this EPC
Contract shall cease to have any effect as of that date and shall be deemed to have
been terminated by the mutual agreement of the parties and no Party shall
subsequently have any rights or obligations under this EPC Contract and the Party
shai~ not be liable in any manner whalsoever to the other Party or persons claiming
through or under it.

Completion of one Respective Contract shall not exceed Twenty Four (24.)
months from Date of Commencement,

6.3

6,4

tn the event of Force Majeure (including but not only limited to war. hostilities.
invasion, act of foreign enemies: rebellion, terrorism, revolution, insurrection.
military or usurped power, or civil war; riot, commotion, disorder, strike or
lockout by persons other than the Contractors Personnel and other employees
of tt-~e Contractor and Subcontractors, munitions of war, explosive materials,
ionizing radiation or contamination by radio-activity, except as may be
attributable to the Contractor’s use of such munitions, explosives, radiation or
radio-activity, and natural catastrophes such as earthquake, hurricane, typhoon
or volcanic activity) prevent the execution of this EPC Contract, the prevented
side sha!l notify the other side in writing within 3 days after the event happens.
The construction shall be suspended until disappearance of the Force Majeure.
Time for completion for the Project shall be extended accordingly.

Parties agree to extend Completion upon occurrence of following events that
may delay performance of EPC Contractor:

(a) U,S. Federal, state, or local policies that may lead to shortage of local and
.,,,,-.-._~," ~ 1 :,~

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 6 of 54 Page ID
 #:4719

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 14 of 62 Page ID
 #:5843

foreign labors machineries, equipment and materials necessary to complete
tt~e Project. DeLays caused by U.S. custom to clear equipment, machinery,
and material that are reasonably necessary to compiete construction.

(b) Any other reason or event that is not caused by EPC Contractor’s negligence
or omission.

7

71

If Parties extend the Completion according to the terms of this EPC Contract then,
the EPC Contractor may w~th~n reasonable time not to exceed 7 days, request
Employer to extend Complelion. Request shall be in writing, and describe in
detail the reasons for delay, and amount of time required to cure the causes of
delay, Employer shall respond EPC Contractor’s request within 7 days and shall
not unreasonably refuse to extend,

Total Amount of Contract Price and Terms of Payment

Employer shall pay the Total Amount of Contract Price ~n 550 million USD for
the EPC Contractor’s performance subject to adjustments ~n accordance with
the EPC Contract. The Total Amount of Contract Price can be allocated to the
Contract Price(s) under the Respective Contract.

72 Unless otherwise stated in the Contract:

(a)The Total Amount of Contract Price is based upon the sum of the cost
estimates set forth on Exhibit C ~ the Cost Breakdown, and the Total Amount
of Contract Price is subject to change according to the detail design. The
Employer shall be solely responsible for any other costs incurred on the
Project and not included on Exhibit C.

(b)The EPC Contractor shall pay all taxes, duties and fees required to be paid by
EPC Contractor under the EPC Contract. and the Contract Price shall not be
adjusted for any of these costs, except as stated in Clause 8 (Changes).

The Contract Price includes the tax burden related to EPC Contractor’s income
(corporate income taxes) and the taxation which is associated with wageslsalanes of
EPC Contractor’s employees in United States and any other country. Employer is
solely responsible for the taxes in United States, especially for VAT, customs, use and
property taxes,

7 3 Terms of Payment

(a) Employer is responsible to show EPC Contractor that Employer has Twenty
Percent (20%) equity in the Project.

(b) Employer is responsible to pay EPC Contractor not less than 80% of every
progress payment that is due to EPC Contractor ("Disbursement"). It will be
described in detail in Respective Contract. ~. i,.=

.... ~,....--i~/::~~,! ..~’

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 7 of 54 Page ID
 #:4720

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 15 of 62 Page ID
 #:5844

7.4

8

8,1

82

8,3

(c) EPC Contractors shall finance 20% of each Disbursement ("Loan"). Loan
shall carry ~ percent ~simple interest (the "Interest"). interest
only payments due Thirty (30) days after the first disbursement and thereafter
interest only payments based on the outstanding principal balance of the
Loan. Interest payments shall be due on the first day of each month. Loan
shall become due and payable Thirty (30) days after Employer obtains
Certificate of Occupancy for the Project.

In addition to the Interest received, EPC Contractor shall receive Five percen~
of difference between the appraised values of the Project after completion,
less total cost of the Project ("Profit"). Employer shall pay EPC Contractor the
Profit within Thirty (30) after Employer refinances the Project. replaces all
money encumbrances against the Project with a permanent senior loan or a
mortgage, and receives cash from new senior lender

Employer shall provide bank guarantee or EPC Contractor with acceptable
financing commitment to secure the Loan.

EPC Contractor shall sub~,~it to Employer his request for progress payment ~n
writing signed by EPC Contractor’s representative, and show ~n detail the
amount due in the following manner:

(a) All amounts due to EPC Contractor for that progress payment; and

(b) All other amounts that are deducted or added according to this EPC Contract.

(c) The Employer shall review and process EPC Contractor’s request promptly
and pay EPC Contractor within 30 days after receiving request for progress
payment.

Changes in the Work and Price Adjustment

The EPC Contract Unit Price shall remain fixed until Completion except for
Chap, ges in the Work, or pursuant to Section 8.2. There shall also be no
adjustment of the EPC Contract Price due to delays and extension for
Completion caused by EPC Contractor. EPC Contract Price shall be adjusted if
the Design, Employer’s Requirements and the scope of works are changed by
the Employer.

If the market price of labor and materials (including fuels) increases by more
than 5%, the EPC Contract Price shall be adjusted accordingly provided the
increase is justified and evaluated independently by Employer

Any construction change order request by Employer is subject to adjustment,
and EPC Contract Unit Price shall be adjusted according to the costs of such a
change order

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 8 of 54 Page ID
 #:4721

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 16 of 62 Page ID
 #:5845

9 Events of Default

Events of Default means any event or circumstance:
(a) One party defaults under the terms of this EPC Contract and causes delay.

and fails to cure the default within 90 days; or

(b)Any other reason due to negligence or omission of Parhes.

In the event of default by Employer, Employer shall be obliged to pay EPC Contractor
the amount of any loss of profit or other toss or darnage sustained by the EPC
Contractor as a result of this termination, Such payments by Employer to EPC
Contractor shail not prejudice EPC Contractor’s right to claim damages or to pursue
any other appropriate remedy provided for under this EPC Contract.

tn the event of default by the EPC Contractor, Employer is entitled to direct damages
resulting from EPC Contractor’s default, and Employer has the right to terminate th~s
EPC Contract upon giving 14 days’ notice to the EPC Contractor, and hire another
contractor to complete COnStruction.

10 Project Delivery

10.1 The Project shall be inspected and accepted according to specifications set
forth in this EPC Contract, and in compliance with Applicable Laws. Applicable
Permits, and local building and safety codes.

102 inspection of Completed Work

Durin9 construction, EPC Contractor may request Employer to inspect its
work in progress and issue written performance satisfaction. Employer may
approve EPC Contractor’s work performance only if that work complies with
Applicable Laws, Applicable plans, and local building and safety codes.

If Employer fails to inspect or respond to inspection request within 7 days,
EPC Contractor has the right to continue work, and work in progress shall be
deemed satisfactory and accepted by the Employer. provided it is in
compliance with Applicable Laws, Apphcable plans, and local building and
safety codes.

!0.3 The Employer shall not occupy or use any part of the works unless and until the
Employer has issued Certificate of Occupancy.

10.4 EPC Contractor shall give a written notice to Employer after construction is
completed. Employer arid EPC Contractor shall set a mutually agreeable
inspection date no later than 30 days after Project is completed and Certificate
of Occupancy is issued. Employer has a duty to issue EPC Contractor a

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 9 of 54 Page ID
 #:4722

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 17 of 62 Page ID
 #:5846

written release if Employer is satisfied with EPC Contractor’s performance and
Certificate of Occupancy is issued to the Project. The release under this Section
!0 3 shall not release EPC Contractor with respect to its responsibility under
Work Guarantee Section 11 of this EPC Contract.

!1 Work Guarantee

EPC Contractor guarantees its work under this EPC Contract for all defect in
material, workmanship and compliance with Applicable Laws and Applicable
Permits for twelve (!2) months from the date Certificate of Occupancy is issued to
the Project.

!2 Notices

Whenever a notice ~s required or permitted to be g~ven under any provisions of
this EPC Contract, such notice shall be in writing, signed by or on behalf of the
person giving the notice, and shall be deemed to have been given when delivered
by personal delivery or mailed by certified mail, postage prepaid, return receipt
requested, addressed to the person or persons to whom such notice is to be
given at the address of such person set forth in this EPC Contract (or at such
other address as shall be stated on a notice similarly given).

PDC Capital Group, LLC MCC Overseas LTD

250 Fischer Avenue No. 28 Shuguangxdi,

Costa Mesa, California 9262 Chaoyang District, Beijing, RC. 100028

13 Governing Law and Dispute Resolution

13.t Governing Law

This EPC Contract is governed by and construed shall be construed ~n
accordance with the laws of the place where the Project is located except that, if
the parties have selected arbitration as the method of binding dispute resolution.

13.2 Dispute Resoiut~on

Any dispute arising between the Parties with respect to matters to be
determined by them jointly under this EPC Contract shatl be resolved pursuant
to this Section 132, If the dispute cannot be resolved through diligent good faith
efforts of the pa,rties, either party may provide written notice to the other
demandin9 mediation ("Dispute Notice"), The Dispute Notice shali contain a
statement of the issues in dispute Within thirty (30) days of the delivery of the
Dispute Notice the parties shall participate ~n good faith in mediation pursuant to
the rules of Hong Kong International Arbitration Center (" HKIA"). The costs
of the mediation shall be split equally between the parties, Any dispute,

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 10 of 54 Page ID
 #:4723

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 18 of 62 Page ID
 #:5847

controversy, or claim arising out of or relating to this Agreement not settled
through mediation will be settled by arbitration. Unless the padies otherwise
agree, the arbitration will be administered by HKIA and the resolution of the
disputed matter as determined by the arbitrator wilt be binding on the parties.
Any arbitration will be conducted in Hong Kong in accordance with the
arbitration rules of HKIA and the arbitrator will have authority to determine
which party shall pay the costs of such arbitration,

14 Site Representatives

Parties shall designate their respective representatives to be present at the site
for ongoing communication and collaboration, Parties designate the following
persons as their s~te representatives:

Employer Representative ! EPC Contractor Representative

: Name

,!Teleph°ne ,

I Address

Parties may replace their respective site representative. The notice of
replacement shall be given to the other party at least 7 days prior to the date of
replacement, and it shall provide contact information of the new person similar to
the information provided in th~s Section 14.

Liquidated Damages

if the Contractor is unable to complete the project within the specified contract
period, the Contractor shall pay liquidated damages of USD per
day for each day that the delay persists up to a maximum of % of the
total contract sum.

16 Termination for Convenience

Employer shall be entitled to terminate this Contract for any reason effective upon
thirty (30) days written notice to Contractor. If Employer so terminate, Contractor
shall be entitled to compensation for all works fully and properly performed up to
the effective date of the termination. Termination expenses shall include
reasonable demobilization and cancellation costs(inclusive of any and all
cancellation costs related to leasing and furnishing office space, including all
related leasehold ~mprovement costs) arising from such termination.

.... ~,...~’>/

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 11 of 54 Page ID
 #:4724

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 19 of 62 Page ID
 #:5848

EPC Contractor shall be entitled to terminate this Contract when
EPC Contractor finds lhat the Technology is not applicable to the Projects within
180 days after commencement, and trfis EPC Contract shall be deemed to have
been terminated by the mutual agreement of the parties and no Party shall
subsequently have any rights or obligations under this Agreement and the Party
shall not be liable in any manner whatsoever to the other Party or persons
claiming througt~ or under it

17 Assignment

The EPC Contractor shall be free to transfer the Contract to a company fully
controlled by the EPC Contractor, either prior to or after effective date.
Provided that the transferee shall assume all Contractual obligations and rights
of the EPC Contractor under this Contract,

18 Language

Parties agree to use English language for this EPC Contract, oral
communications, written communications, Notices. reports, invoices, description
of material, and material specification. This EPC Contract entered into as of the
day and year first written above.

19 Brokers and Finders

1~1)(.’ has no ~bli#afior~ to pa) l’~.c’.~ lt.~ alt) broker, finder or investment banker in
connection with the transaction contemplated by this Agreemenl based upon
arrangements made by or on behalf of Employer,

EPC Contractor
MCC OVl

By:

Its:

Name:

Employer

PDC CAPIT,~ GROUP, LLC

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 12 of 54 Page ID
 #:4725

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 20 of 62 Page ID
 #:5849

Exhibit A Description of Projects

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 13 of 54 Page ID
 #:4726

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 21 of 62 Page ID
 #:5850

2. Exhibit B Employer’s Requirements

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 14 of 54 Page ID
 #:4727

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 22 of 62 Page ID
 #:5851

3. Exhibit C Cost Breakdown

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 15 of 54 Page ID
 #:4728

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 23 of 62 Page ID
 #:5852

Co-Construction Coordination Aqreement

THIS AGREEMENT, effective as of the 27 day of October, 2016.

BETWEEN:

MCC US, Inc., or its designee or nominee (hereinafter "MCC US")

- and -

MPoint Land & Development, Inc. a Delaware corporation(hereinafter "MPoint")

WHEREAS in relation to the project located at 12 Bridges and E. Joiner Parkway,
Lincoln, California ("Lincoln") MPoint seeks to engage MCC US to provide co-construction
coordination services along with Woodcrest Construction Development("WCD") to provide
essential construction services, including, but not limited to, assisting with the preparation of
budgets, time schedules, and construction coordination, and MCC US. wishes to provide those
services;

NOW THEREFORE THIS AGREEMENT WITNESSES THAT the parties agree to the
advance, as described in this Agreement, on the following terms:

Co-Construction Coordination Fee

1. Monthly Fee shall be paid in accordance with the Co-Construction Development
and the Finance development Agreement, as follows:

i. Pursuant to Finance Development Agreement: $3,333.34.
ii. Pursuant to Co-Construction Coordination Agreement: $2,500.00

2. This agreement is binding on the successors and assigns of the undersigned,

Agreementcc~t°

Woodcrest Development is aware of this and agre
the financial obligations are between MPoint and M

Name"

work with MCC US., but

%:: ,~ //, i::i! '

Woodcrest is av~i~::OT::{:i~iS Agreement and agrees to work with MOO US as set forth herein

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 16 of 54 Page ID
 #:4729

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 24 of 62 Page ID
 #:5853

Nell Huttenhain

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 17 of 54 Page ID
 #:4730

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 25 of 62 Page ID
 #:5854

PROCUREMENT AGREEMENT

This Procurement Agreement (hereinafter referred to as the "Agreement") is made as of
this 27 day of September, 2016, (the "Effective Date") by and between MPoint Land &
Development, Inc. a Delaware corporation ("MPOINT ") and MCC US, Inc. or its affliates,
("MCC US") and Woodcrest Construction Development, Inc. a Delaware Corporation ("WCD")
(each hereafter sometimes referred to as a "Party" and collectively referred to as the "Parties").

RECITALS

Whereas, MPOINT has expertise in the development and financing of real estate
projects,; and is affiliated with PDC Capital and KPF Capital, which is a real estate company;
and is affiliated with Meridian Senior, a senior living management company; and

Whereas, MCC US is affiliated with MCC Overseas, a world class engineer and service
company with expertise in construction management and fulfilling Engineer Procurement
Construction (EPC) contracts;

Whereas, WCD is a licensed contractor and is experienced with construction and
development of senior multi-unit housing facilities; and

Whereas, the Parties desire to enter this Agreement for the purpose of developing and
constructing senior residential facilities;

NOW, THEREFORE, for good and valuable consideration and for the mutual promises
hereinafter set forth, the receipt and sufficiency of which are hereby acknowledged, the Parties
hereto agree as follows:

ARTICLE 1.

GENERAL PROVISIONS

Section 1.01 Purpose and Scope. The above Recitals are incorporated herein. The
Parties hereby agree to implement the mutual and beneficial intent of this Agreement.

Section 1.02 Scope of Authority. Except as otherwise expressly and specifically
provided in this Agreement, no Party shall have any authority to act for, or to assume any
obligations or responsibility on behalf of, the other Party, without the expressed written
consent of the other Party.

Section 1.03 Principal Place of Business. The principal offices and place of business
shall be maintained at the office of MPoint at the address listed in Article 5 of this Agreement
or such other place or places as shall from time to time be designated by the Parties.

Procuremerlt A ~reement

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 18 of 54 Page ID
 #:4731

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 26 of 62 Page ID
 #:5855

Section 1.04 Term. The business relationship shall commence upon the date of this
Agreement and shall continue until December 31, 2026, or until terminated as provided herein,
whichever first occurs.

ARTICLE 2.

STRUCTURE, CONTRIBUTIONS, PARTICIPATION, AND COMPENSATION
Section 2.01 Structure of Relationship.

M_Point has projects in development (Projects) and MCC US will participate with WCD in a co-
construction development relationship whereby MCC US shall provide procurement services and
co-construction management services and WCD shall provide co-construction management
services on each Project, subject to a separate agreement for each project which shall outline the
roles and responsibilities of the parties with respect to each particular project.

MCC US shall enter into a separate procurement agreement for each Project built in
the State of California. Generally, however, it is understood and agreed that MPoint
and/or WCD shall furnish to MCC US instructions regarding needed procurement
services required for the Project, including a list of Procurement Items, as more
specifically set out in a project specific Agreement.

b. MCC US shall perform and complete its duties in accordance with the Project
Schedule the services contemplated in a professional and competent manner.

c. MCC US shall use its best efforts to ensure that all procured Items provided for
incorporation in the Project Work shall be new and suitable for the purpose and use for
which they are intended.

d. MCC US shall provide sufficient numbers of personnel to perform the
procurement services within the time required by the Agreement.

e. MCC US shall perform the services with due diligence in order to meet the
Project Schedule. If MCC US fails to meet the agreed complete-by dates due to low
productivity, fault and/or negligence of MCC US, MCC US shall take immediate actions
to remedy the situation by expediting the rate of progress of the services, including
working overtime and mobilising additional manpower and resources in order to comply
with the Project Schedule.

f. MCC US shall review all information provided by MPoint and!or WCD to MCC
US and shall promptly inspect the same and shall, within thirty (30) days of receipt by
MCC US, promptly bring to the attention of MPOINT in writing, all matters which in the
opinion of MCC US contain discrepancies, errors or omissions. Failure to advise MPoint
of any such discrepancies, errors or omissions within the required time period shall not
subsequently give rise to a claim for any additional costs suffered by MCC US in respect
of any such discrepancies, errors or omissions except where MCC US can demonstrate

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 19 of 54 Page ID
 #:4732

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 27 of 62 Page ID
 #:5856

that it was impractical and/or impossible for it to verify the information provided by
MPoint

g. MPoint shall pay MCC US the compensation as set out in the project specific
agreement.

h. MPoint shall designate a representative who shall have decision-making authority
and shall be fully acquainted with the Project.

i. MPoint shall, as required by MCC US, provide assistance to enable MCC US to
secure necessary licences, visas, work permits, documentation for immigration and egress
of personnel, equipment and operations in Site in connection with this Agreement.

j. Procured Items selected by the MCC US shall be selected using the standard of
care having regard to the intended purpose of the Procured Items and the requirements of
the Project and MCC US shall use its existing and future industry relationships to obtain
the best prices and terms available in respect of such Procured Items, including obtaining
bulk discounts.

k. MCC US shall ensure that MPoint and WCD have continuous access to any and
all Procured Items at any and all locations used by MCC US connection with any of the
Projects, or in any other places where any portion of the procurement services are
provided and performed. MCC US shall ensure that suppliers and vendors provide access
to the Procured Items in any places where any portion of the Procured Items are
fabricated, manufactured, stored, repaired or shipped in order for MPoint and/or WCD to
inspect the quality and progress of the same.

t. If the Procured Items are subject to approval, testing or inspection, MCC US shall
ensure that suppliers and vendors provide not less than 5 calendar days notice of its
readiness for approval, testing or inspection to MPoint and to any inspection or testing
authority.

m. MPoint may order the inspection or re-inspection of any of the Procured Items at
any time and if requested, MCC US shall make available the Procured Items and shall
ensure that suppliers and vendors make available replacement parts for the Procured
Items which are subject to re inspection.

n. MCC US shall:

(i) obtain from vendors, manufacturers, and suppliers of Procured Items, such
undertakings with respect to their performance, and guaranties,
indemnities or warranties against defects in workmanship, material and
equipment that are standard within the industry and acceptable to
MPOINT ;

(ii) use reasonable efforts to obtain warranties on all equipment against
defects and deficiencies and performance guarantees of not less than __%
of the delivered cost of all equipment, each to be effective until the earlier

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 20 of 54 Page ID
 #:4733

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 28 of 62 Page ID
 #:5857

of 12 months after start-up or 24 months after delivery all for the benefit
of MPOINT and fully assignable to any ofMPO1NT's assigns;

(iii) obtain from vendors, manufacturers, and suppliers English translations of
all instruction, procedures and training manuals or other written materials
that are required to allow the workforce at the Site to perform their duties
and the future operation of the Project;

o. MCC US shall ensure the transfer of title in all Procured Items from the vendors
and suppliers to MPoint upon the earlier of payment or delivery or at such other point of
the time as MPoint shall approve.

p. Notwithstanding that title to Procured Items may be transferred to MPoint, MCC
US shall have care custody and control of all such Procured Items until the transfer of
care, custody and control to MPoint and shall take all necessary precautions to prevent
loss of or damage to the Procured Items and any other machinery, tools, materials or
property used to perform the Project Work or to be incorporated into the Project.

Section 2.02.1 Compensation/Payment Formula

The Parties have negotiated a formula which provides for how and to what extent MCC
US will be compensated for savings achieved through MCC US or its affiliates
procurement services.

It is agreed between the parties that MPoint will have pre-paid or advanced the sum of
$150,000.00 per project for procurement services. MPoint and MCC US agree that MCC
US or its affiliates expects to provide a savings of at least 5% of the total budget cost
estimates for the list of items to be procured on each project.

The Parties have agreed that when MCC US is provided the contractor's list of items to
be procured(hereinafter "List"), the List will include a good faith budget estimate of the
"fair market" prices the contractor expects to pay (hereinafter "Budget Estimate"), based
upon previous costs incurred for similar items procured for other projects.

If MCC US or its affiliates is unable to beat or match the Budget Estimate, MPOINT will
procure the items on the List through the contractor's sources.

If MCC US or its affiliates can provide an overall savings by providing comparable or
superior items for a price that is at least 1% lower than the Budget Estimate, MPO1NT
will utilize MCC US or its affiliates for procurement of the entire List.

The savings to the project, if any, shall be quantified by subtracting the Budget Estimate
from MCC US or its affiliates total price (hereinafter ',Savings").

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 21 of 54 Page ID
 #:4734

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 29 of 62 Page ID
 #:5858

The parties agree that MPO1NT shall be entitled to recapture or be reimbursed the first
$150,000.00 in Savings, since it pre-paid or advanced that amount to MCC US for
procurement services.

The parties also agree that MPO1NT will retain and enjoy the benefit of the first 5% of
Savings over and above the first $150,000.00.

Any additional Savings over and above the first $150,000.00 and 5%, shall be deemed
"Surplus Savings" and shall be allocated between the Parties, as follows:

60% of Surplus Savings to MCC US, or its designee or nominee

28% of Surplus Savings to MPOINT or its designee or nominee

12% of Surplus Savings to MPOINT -MCC Co-Development Corporation, a
Nevada corporation, a co-development company owned and funded by MPOINT .
MPOINT -MCC Co-Development Corporation's purpose and mission is further
explained in the Co-Development Agreement between MCC US and MPOINT.

Section 2.02.2 Examples of Allocation of Surplus Savings

By way of example and for illustration purposes, the following three examples are used
to reiterate the intention of the Partiesi

Example 1:

Budget Estimate is $10,000,000.00

MCC US or its affiliates price is $8,800,000.00

Savings = $1,200,000.00

In that instance, MPOINT would recover the first $150,000.00 and would also be entitled
to $500,000.00 (5% of savings of the Budget Estimate).

$1,200,000.00 Savings minus the first $650,000.00 to MPOINT equals $550,000.00 in
Surplus Savings.

60% of Surplus Savings to MCC US -- $330,000.00

28% of Surplus Savings to MPOINT = $154,000.00

12% of Surplus Savings to NEWCO = $ 66,000.00

Example 2:

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 22 of 54 Page ID
 #:4735

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 30 of 62 Page ID
 #:5859

Budget Estimate is $22,000,000.00

MCC US or its affiliates' price is $18,500,000.00

Savings = $3,500,000.00

In that instance, MPOINT would recover the first $150,000.00 and would also be entitled
to $1,100,000.00 (5% of savings of the Budget Estimate).

$3,500,000.00 Savings minus the first $1,250,000.00 to MPOINT equals $2,250,000.00
in Surplus Savings.

60% of Surplus Savings to MCC US = $1,350,000.00

28% of Surplus Savings to MPOINT-- $630,000.00

12% of Surplus Savings to NEWCO = $270,000.00

Example 3:

Budget Estimate is $15,000,000.00

MCC US or its affiliates' price is $14,400,000.00

Savings = $600,000.00

In that instance, MPoint would recover the first $150,000.00 and would also be entitled to
$750,000.00 (5% of savings of the Budget Estimate). MPoint would retain the $600,000
in Savings.

$600,000.00 Savings minus the first $900,000.00 to MPOINT equals $0 in Surplus
Savings.

60% of Surplus Savings to MCC US - $0

28% of Surplus Savings to MPO1NT -- $0

12% of Surplus Savings to NEWCO = $0

Section 2.03 Remedy of Defects

If, at any time prior to the issue of the Final Acceptance Certificate, MPOINT shall
determine that the procurement services or any portion thereof are defective or not in
accordance with the Agreement, and as soon as reasonably practicable thereafter give to
MCC US notice in writing of the decision specifying particulars of the Defects and where
the same exist or have occurred.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 23 of 54 Page ID
 #:4736

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 31 of 62 Page ID
 #:5860

If such Defects are ones for which MCC US is liable, the cost of the work carried
out in repairing or replacing shall be borne by MCC US and it shall in such case repair,
rectify and make good such Defects at its own expense.

If such Defects are caused by bad information or instruction from MPOINT, the
cost of repair or replacement.shall be borne by MPOINT but may be recoverable from
MCC US if MCC US did not exercise good judgment in executing the instructions from
MPOINT.

The payment of any monies by MPOINT to MCC US on account of any Procured Item,
shall not constitute an acceptance of any Defects.

Section 2.04 Final Acceptance Certificate

When the Project Work or any separable portion thereof, has been fully and finally
completed, including the completion of all performance tests required by the Project
Specifications, MCC US shall apply for a Final Acceptance Certificate to MPOINT in
writing. MPOINT shall then promptly schedule a final inspection of the Project Work
with MCC US and will promptly thereafter notify MCC US in writing of all particulars in
which this inspection reveals that the Project Work is incomplete or constitutes Defects.

MCC US shall promptly take such measures to ensure such Defects is remedied and
or uncompleted Pro ect Work is corn

Following the remediation of any Defects and the completion of any uncompleted Project
Work, MPO1NT shall issue a Final Acceptance Certificate.

Section 2.05 Indemnity, Insurance and Waiver

MCC US shall defend, indemnify and hold harmless MPOINT from and against all
claims, damages, injuries, costs, penalties, actions, suits and liabilities of all kinds,
including without limitation attorneys' fees, for personal injury, illness or death of any
person, including MCC US's employees, and damage to or destruction of property, to the
extent caused by the negligent or intentional acts or omissions of MCC US, or anyone for
whom MCC US is legally responsible, or by breach of this Agreement, except that in no
instance shall MCC US be required to indemnify MPOINT against such liabilities or
damages caused primarily by the negligence of MPOINT.

MPOINT shall defend, indemnify and hold harmless MCC US from and against all
claims, damages, injuries, costs, penalties, actions, suits and liabilities of all kinds,
including without limitation attorneys' fees, for personal injury, illness or death of any
person, including such MPOINT's employees, and damage to property, to the extent
caused by the negligent or intentional acts or omissions of MPOINT , or anyone for
whom such MPOINT is legally responsible, or by breach of this Agreement, except that
in no instance shall such MPOINT be required to indemnify MCC US against such
liabilities or damages caused primarily by the negligence of MCC US.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 24 of 54 Page ID
 #:4737

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 32 of 62 Page ID
 #:5861

MCC US shall purchase and maintain insurance for MCC US's operations under this
Agreement.

Neither Party shall be liable to the other Party for loss of use of any works, loss of profit,
loss of any contract or for any indirect or consequential loss or damage which may be
suffered by the other Party in connection with the Agreement. These limitations of
liability shall apply regardless of whether a claim is based on contract (including breach
of representation or warranty), delay, negligence (active or passive), strict tort liability or
other theory of law, but shall not apply to any claim based on gross negligence or
reckless or willful misconduct.

The parties waive any right that limits, voids or makes unenforceable their respective
indemnification obligations as set forth herein. If any such right is deemed or ruled not to
be subject to a waiver, the parties agree that an amount equal to the amount which would
have been needed to fully satisfy the obligations of such other party to defend and
indemnify the other party or its partners, agents and employees, as set forth herein, will
be promptly paid as additional compensation.

The provisions in this Agreement shall survive the completion or termination of this
Agreement.

Section 2.06 Termination

MPOINT may terminate this Agreement for any reason effective upon thirty (30) days
written notice to MCC US. If MPOINT so terminates, MCC US shall be entitled to
compensation for all procurement services fully and properly performed up to the
effective date of the termination. Termination expenses shall include reasonable
demobilization and cancellation costs (inclusive of any and all cancellation costs related
to leasing and furnishing office space, including all related leasehold improvement costs)
arising from such termination.

MPO1NT may terminate this Agreement upon written notice to MCC US, ifMCC US is
in default of this Agreement and MCC US fails to commence to cure such default within
fifteen (15) days from delivery of the written notice. If MPOINT cancels because of
MCC US's default, no further fees or expenses shall be payable to MCC US hereunder
after the notice of default. Such cancellation shall not prejudice MPOINT's right to
claim damages or to pursue any appropriate legal or equitable remedy otherwise provided
for in this Agreement or by applicable law.

If MCC US cancels because of MPOINT's default, MPO1NT shall be obligated to pay
MCC US for all procurement services fully and properly performed up to the effective
date of the termination and pay MCC US the amount of any loss of profit or other loss or

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 25 of 54 Page ID
 #:4738

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 33 of 62 Page ID
 #:5862

damage sustained by the MCC US as a result of this termination. Such payments by
MPOINT to MCC US shall not prejudice MCC US's right to claim damages or to pursue
any other appropriate remedy provided for under this Agreement.

Section 2.07 Contract Documents

The following agreements and documents (the "Contract Documents") comprise the
entire agreement between MPOINT and MCC US, the following order of precedence
shall govern:

(b)

(c)

The Project Specific Procurement Agreement;

This Procurement Agreement; and

(d) The Finance Development Agreement

ARTICLE 3.

GENERAL

Section 3.01 Conduct of Businesses. Each of the Parties shal! conduct, and shall cause
its respective subsidiaries to conduct, its business in all material respects in accordance with the
historical and customary operating practices relating to the conduct of such business and shall
use reasonable commercial efforts to preserve intact its business and its relationships with
employees and other third parties in connection with the operation of its business.

Section 3.02 Access to Information; Confidentiality.

(a) Definition. For purposes of this Section 3.02, "Confidential Information" means
(1) business or technical information or data (oral, written, electronic or otherwise), including,
without limitation, a trade secret (as defined under applicable law), of or about a Party provided
or made available by such Party to the other Party that is competitively or commercially valuable
to that Party and not generally known or readily available by legal means to others, and (2)
information regarding the existence, content or status of the business relationship described
herein. Confidential Information shall not include information which (i) at the time of disclosure,
was published, known publicly, or otherwise in the public domain, (ii) after disclosure, is
published, becomes known publicly, or otherwise becomes part of the public domain through no
fault of the Party receiving the Confidential Information, (iii) prior to the time of disclosure, is
known by that receiving Party or, after disclosure, is independently developed by that receiving
Party as evidenced by its written records, (iv) after disclosure, is made available to that receiving
Party in good faitla by a third Party who is under no obligation of confidentiality or secrecy to the
Party disclosing the Confidential Information, or (v) information agreed to be disclosed in
accordance with this Section hereo£

(b) Each Party hereto and either Party's affiliates, and their or their affiliates' officers,

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 26 of 54 Page ID
 #:4739

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 34 of 62 Page ID
 #:5863

directors, trustees, employees, advisers, agents and other personnel, shall use at least the same
care and discretion to prevent disclosure of Confidential Information of the other Party as it uses
with similar Confidential Information of its own that it does not desire to disclose, but in no
event with less than a reasonable degree of care. Either Party may use Confidential Information
of the other Party in order to carry out its obligations hereunder, but in doing so will only allow
dissemination of Confidential Information internally on a need-to-know basis (provided such
persons are first informed of the confidential nature of such information and directed to use or
disclose it only as permitted herein). If either Party must disclose any Confidential Information
of the other Party. as required by law, then that Party may make such disclosure after providing
the other Party with reasonable notice so that the other Party may seek protective relief.

(c) No License. Nothing herein shall be construed as granting either Party any
property rights, by license or otherwise, to any Confidential Information of the other Party, or to
any invention or any patent, copyright, trademark, or other intellectual property right of the other
Party except as specifically provided for in this Agreement. Neither Party shall make, have
made, use or sell any product or service nor other item using, incorporating or derived from any
of the other Party's Confidential Information except as provided in this Agreement.

(d) Survival. The obligations under this Section will survive termination of this
Agreement, but Confidential Information that is not a trade secret will cease to be protected
hereunder two (2) years after the termination of this Agreement. On or before the termination of
this Agreement, each Party will return to the other Party all of that other Party's Confidential
Information embodied in tangible form, and will destroy, unless otherwise agreed, all such other
Confidential Information in that Party's possession.

Section 3.03 Provision and Preservation of and Access to Certain Information.

Each Party shall preserve all books and records of the Parties' respective businesses for a
period of six years commencing on the execution of this Agreement (or (i) in the case of books
and records relating to tax, employment, environmental and employee benefits matters until such
time as all statutes of limitations to which such records relate have expired, and (ii) in the case of
books and records as to which applicable law requires a longer period, for such longer period),
and thereafter each Party shall not destroy or dispose of such records without giving notice to the
Parties of such pending disposal and offering the applicable Party such records.

ARTICLE 4.

FURTHER COVENANTS AND AGREEMENTS OF THE PARTIES

Section 4.01 Further Assurances. Subject to the terms and conditions of this
Agreement, each Party shall use reasonable commercial efforts to take, or cause to be taken, all
actions and to do, or cause to be done, all things necessary or desirable under applicable law, to
consummate or implement the contemplated transactions, including providing information
reasonably requested by other persons necessary for such Persons to evaluate whether to consent
to the assignment of any contracts, licenses or permits or related rights or obligations. The
Parties shall execute and deliver, and shall cause their respective subsidiaries, as appropriate or

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 27 of 54 Page ID
 #:4740

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 35 of 62 Page ID
 #:5864

required as the case may be, to execute and deliver, such other documents, certificates,
agreements and other writings and to take such other actions as may be necessary or desirable to
consummate or implement the contemplated transactions.

Section 4.02 Certain Filings; Consents. The Parties shall cooperate with each other (a)
in determining whether any action by or in respect of, or filing with, any governmental authority
is required, or any actions, consents, approvals or waivers are required to be obtained in respect
of any contracts,, licenses or permits constituting contributed assets, in connection with the
consummation of the contemplated transactions and (b) subject to the terms and conditions of
this Agreement, in taking any such actions or making any such filings, furnishing information
required in connection therewith and seeking timely to obtain any such actions, consents,
approvals or waivers.

Section 4.03 Agreement Regarding Tax Matters.

(a) Each Party shall (i) provide the other party with such assistance as may be
reasonably requested in connection with the preparation of and tax return or any audit or other
examination by any tax authority or proceeding involving any governmental authority relating to
liability for taxes, (ii) retain for a period of six years following the end of the calendar year in
which this Agreement was executed and provide to the other party all records and other
information that may be relevant to any such tax return, audit or examination, proceeding or
determination, and (iii) provide the other party with a copy of any final determination of any
such audit or examination, proceeding or determination that affects any amount required to be
shown on any tax return of the other party for any period.

Section 4.04 Audits. The Parties shall cooperate reasonably with each other in
connection with any audit or review by any governmental authority with respect to the other
party.

ARTICLE 5.

MISCELLANEOUS

Section 5.01 Notices. All notices, requests and other communications to any Party
hereunder shall be in writing (including telecopy or similar writing) and shall be given,

if to MPoint Land & Development, Inc.,: ' MPoint
151 Kalmus Avenue
Costa Mesa, CA 92626
Attn: Chris Fox
Email: chris@mpointcapital.com

with a copy to: ERIC C. BRONK
Attorney at law
3857 Birch ST., #606

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 28 of 54 Page ID
 #:4741

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 36 of 62 Page ID
 #:5865

Newport Beach, CA 92660
Tel: (949) 720-9155
Fax: (714) 432-1900
Cell: (949) 307-3878
Email: ecbronk@gmail.com

if to MCC US: MCC Tower

No. 28 Shuguangxili

Chaoyang District

Beijing, P.R. China

Attn: Art Zhong

Email: art.zhong@mccoverseas.com

if to Woodcrest Construction Management, Inc.:Woodcrest Constr. Management
151 Kalmus Avenue
Costa Mesa, CA 92626

Attn: Neil Huttenhain
Email: neilwoodcrest@att.net

or to such other address or telecopy number and with such other copies, as such Party may
hereafter specify in writing for the purpose by notice to the other Parties. Each such notice,
reqtiest or other communication shall be effective (i) if given by telecopy, when such telecopy is
transmitted to the telecopy number specified in this Section 5.01 and evidence of receipt is
received or (ii) if given by any other means, upon delivery or refusal of delivery at the address
specified in this Section 5.01.

Section 5.02 Amendments; Waivers.

(a) No provision of this Agreement may be amended or waived unless such
amendment or waiver is in writing and signed, in the case of an amendment, by all Parties, or in
the case of a waiver, by all Parties against whomever the waiver is to be effective.

(b) No failure or delay by any Party in exercising any right, power, or
privilege under this Agreement shall operate as a waiver thereof nor shall any single or partial
exercise thereof preclude any other or further exercise thereof or the exercise of any other right,
power, or privilege

Section 5.03 Construction. As used in this Agreement, any reference to the masculine,
feminine or neuter gender shall include all. genders, the plural shall include the singular, and
singular shall include the plural. Unless the context otherwise requires, the term "Party" when
used in this Agreement means a Party to this Agreement. References in this Agreement to a Party
or other Person include their respective successors and permitted assigns. The words "include,"
"includes" and "including" when used in this Agreement shall be deemed to be followed by the

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 29 of 54 Page ID
 #:4742

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 37 of 62 Page ID
 #:5866

phrase "without limitation" unless such phrase otherwise appears. With regard to each and every
term and condition of this Agreement, the Parties understand and agree that the same have or has
been mutually negotiated, prepared and drafted, and that if at any time the Parties desire or are
required to interpret or construe any such term or condition or any agreement or instrument
subject thereto, no consideration shall be given to the issue of which Party actually prepared,
drafted or requested any term or condition of this Agreement.

Section 5.04 Entire Agreement. This Agreement is the entire agreement among the
Parties with respect to the subject matter and supersedes all prior agreements, understandings and
negotiations, both written and oral, among the Parties with respect to the subject matter thereof.

Section 5.05 Governing Law and Venue. This Agreement shall be construed in
accordance with and governed by the laws of New York without regard to the choice of law
provisions thereof.

The Parties agree that the sole and exclusive jurisdiction and venue for the resolution of all
disputes arising under the terms of this Agreement and the transactions contemplated herein shall
be before the ICC International Court of Arbitration in New York.

Section 5.06 Counterparts; Effectiveness. This Agreement may be signed in any
number of counterparts, each of which shall be deemed an original, with the same effect as if the
signatures thereto and hereto were upon the same instrument. This Agreement shall become
effective .when signed by the last signatory hereto and each Party shall have received a
counterpart hereof signed by all of the other Parties.

Section 5.07 Severability. Any provision of this Agreement that is prohibited or
unenforceable in any jurisdiction shall, as to such jurisdiction, be ineffective to the extent of such
prohibition or unenforceability without invalidating the remaining provisions of this Agreement
or affecting the validity or enforceability of such provision in any other jurisdiction. To the
extent any provision of this Agreement is determined to be prohibited or unenforceable in any
jurisdiction, the Parties agree to use reasonable commercial efforts, and agree to cause their
Subsidiaries to use reasonable commercial efforts, to substitute one or more valid, legal and
enforceable provisions that, insofar as practicable, implement the purposes and intent of the
prohibited or unenforceable provision.

Section 5.08 Captions. The captions herein are included for convenience of reference
only and shall be ignored in the construction or interpretation hereof.

Section 5.09 Performance. Each Party will cause to be performed and hereby
guarantees the performance of all actions, agreements and obligations set forth herein to be
performed by any subsidiary of such Party.

(Signature pages to follow)

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 30 of 54 Page ID
 #:4743

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 38 of 62 Page ID
 #:5867

IN WITNESS WHEREOF, the Parties hereto have executed this Agreement as of the dayand year first~r)tten.

~ioint L~Tlopment, Inc. ("MPoint")

Date: 27 October, 20!6

MCC US, Inc:ib~i}~s affiliates,

Name: Li Shichang<

Title: President

Date: 27 October, 21

Woodcrest

By: ~

Name:

0~

Development, Inc., a Delaware Corporation:

~1 Ptuttenheim

Title: President

Date: 27 October, 2016

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 31 of 54 Page ID
 #:4744

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 39 of 62 Page ID
 #:5868

CALIFORNIA CO-CONSTRUCTION DEVELOPMENT AGREEMENT

This Co-Construction Development Agreement (hereinafter referred to as the
"Agreement") is made as of this 27 day of October, 2016, (the "Effective Date") by and between
MPoint Land & Development, Inc. a Delaware Corporation ("MPoint ") and MCC US, Inc. A
Delaware corporation and its afftliates ("MCC US") and Woodcrest Construction Development,
Inc. A Delaware corporation ("WCD") (each hereafter sometimes referred to as a "Party" and
collectively referrbed to as the "Parties").

RECITALS

Whereas, MPoint has expertise in the development and financing of real estate projects,
and is affiliated with PDC Capital and KPF Capital, which is a real estate company; and is
affiliated with Meridian Senior, a senior living management company; and

Whereas, MCC US is affiliated with MCC Overseas, a world class engineer and service
company with expertise in construction management and fulfilling Engineer Procurement
Construction (EPC) contracts;

Whereas, WCD is a licensed contractor and is experienced with construction and
development of senior multi-unit housing facilities; and

Whereas, the Parties desire to enter this Agreement for the purpose of developing and
constructing senior residential facilities;

NOW, THEREFORE, for good and valuable consideration and for the mutual promises
hereinafter set forth, the receipt and sufficiency of which are hereby acknowledged, the Parties
hereto agree as follows:

ARTICLE 1.

GENERAL PROVISIONS

Section 1.01 Purpose and Scope. The above Recitals are incorporated herein. The
Parties hereby agree to implement the mutual and beneficial intent of this Agreement.

Section 1.02 Scope of Authority. Except as otherwise expressly and specifically
provided in this Agreement, no Party shall have any authority to act for, or to assume any
obligations or responsibility on behalf of, the other Party, without the expressed written
consent of the other Party.

Section 1.03 Principal Place of Business. The principal offices and place of business
shall be maintained at the office of MPoint at the address listed in Article 5 of this Agreement
or such other place or places as shall from time to time be designated by the Parties.

California Co-Construction Development Agreement

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 32 of 54 Page ID
 #:4745

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 40 of 62 Page ID
 #:5869

Section 1.04 Term. The business relationship shall commence upon the date of this
Agreement and shall continue until December 31, 2026, or until terminated as provided herein,
whichever first occurs.

ARTICLE 2.

STRUCTURE, CONTRIBUTIONS, PARTICIPATION, AND COMPENSATION

Section 2.01 Structure of Relationship. MPoint has projects in development
(Projects) and MCC US will participate with WCD in a co-construction development
relationship whereby MCC US shall provide procurement services and co-construction
management services and WCD shall provide co-construction management services on each
Project, subject to a separate agreement for each project which shall outline the roles and
responsibilities of the parties with respect to each particular project.

MCC US or its affiliates shall enter into a separate construction management contract for
each Project built in the State of California. MCC US or its affiliates shall utilize Woodcrest
Construction Development, Inc., a Delaware corporation ("WCD") as its sub-contractor in all
Projects. MCC US shall be granted the first right to bid on all design and construction contracts
and all related products in any other MPoint development projects in other states in the United
States.

The Parties acknowledge that MPoint, or its nominee or designee, has final decision
making authority regarding which subcontractors are used for each project. MCC US, to the
extent practical, will use iV[Point's preferred subcontractors in connection with fulfillment of the
project.

The Parties will enter into a separate Design and Build (AIA terms and conditions??)
contract for each project in the State of California.

The Parties agree that MPoint will own all plans prepared and submitted by or on behalf
of MCC US.

ARTICLE 3.

GENERAL

Section 3.01 Conduct of Businesses. Each of the Parties shall conduct, and shall cause
its respective subsidiaries to conduct, its business in all material respects in accordance with the
historical and customary operating practices relating to the conduct of such business and shall
use reasonable commercial efforts to preserve intact its business and its relationships with
employees and other third parties in connection with the operation of its business.

Section 3.02 Access to Information; Confidentiality.

(a) Definition. For purposes of this Section 3.02, "Confidential Information" means
(1) business or technical information or data (oral, written, electronic or otherwise), including,
without limitation, a trade secret (as defined under applicable law), of or about a Party provided

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 33 of 54 Page ID
 #:4746

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 41 of 62 Page ID
 #:5870

or made available by such Party to the other Party that is competitively or commercially valuable
to that Party and not generally known or readily available by legal means to others, and (2)
information regarding the existence, content or status of the business relationship described
herein. Confidential Information shall not include information which (i) at the time of disclosure,
was published, known publicly, or otherwise in the public domain, (ii) after disclosure, is
published, becomes known publicly, or otherwise becomes part of the public domain through no
fault of the Party receiving the Confidential Information, (iii) prior to the time of disclosure, is
known by that receiving Party or, after disclosure, is independently developed by that receiving
Party as evidenced by its written records, (iv) after disclosure, is made available to that receiving
Party in good faith by a third Party who is under no obligation of confidentiality or secrecy to the
Party disclosing the Confidential Information, or (v) information agreed to be disclosed in
accordance with this Section hereof.

(b) Each Party hereto and either Party's affiliates, and their or their affiliates' officers,
directors, trustees, employees, advisers, agents and other personnel, shall use at least the same
care and discretion to prevent disclosure of Confidential Information of the other Party as it uses
with similar Confidential Information of its own that it does not desire to disclose, but in no
event with less than a reasonable degree of care. Either Party may use Confidential Information
of the other Party in order to carry out its obligations hereunder, but in doing so will only allow
dissemination of Confidential Information internally on a need-to-know basis (provided such
persons are first informed of the confidential nature of such information and directed to use or
disclose it only as permitted herein). If either Party must disclose any Confidential Information
of the other Party as required by law, then that Party may make such disclosure after providing
the other Party with reasonable notice so that the other Party may seek protective relief.

(c) No License. Nothing herein shall be construed as granting either Party any
property rights, by license or otherwise, to any Confidential Information of the other Party, or to
any invention or any patent, copyright, trademark, or other intellectual property right of the other
Party except as specifically provided for in this Agreement. Neither Party shall make, have
made, use or sell any product or service nor other item using, incorporating or derived from any
of the other Party's Confidential Information except as provided in this Agreement.

(d) Survival. The obligations under this Section will survive termination of this
Agreement, but Confidential Information that is not a trade secret will cease to be protected
hereunder two (2) years after the termination of this Agreement. On or before the termination of
this Agreement, each Party will return to the other Party all of that other Party's Confidential
Information embodied in tangible form, and will destroy, unless other~vise agreed, all such other
Confidential Information in that Party's possession.

Section 3.03 Provision and Preservation of and Access to Certain Information.

Each Party shall preserve all books and records of the Parties' respective businesses for a
period of six years commencing on the execution of this Agreement (or (i) in the case of books
and records relating to tax, employment, environmental and employee benefits matters until such
time as all statutes of limitations to which such records relate have expired, and (ii) in the case of
books and records as to which applicable law requires a longer period, for such longer period),
and thereafter each Party shall not destroy or dispose of such records without giving notice to the
Parties of such pending disposal and offering the applicable Party such records.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 34 of 54 Page ID
 #:4747

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 42 of 62 Page ID
 #:5871

ARTICLE 4.

FURTHER COVENANTS AND AGREEMENTS OF THE PARTIES

Section 4.01 Further Assurances. Subject to the terms and conditions of this
Agreement, each Party shall use reasonable commercial efforts to take, or cause to be taken, all
actions and to do, or cause to be done, all things necessary or desirable under applicable law, to
consummate or implement the contemplated transactions, including providing information
reasonably requested by other persons necessary for such Persons to evaluate whether to consent
to the assignment of any contracts, licenses or permits or related rights or obligations. The
Parties shall execute and deliver, and shall cause their respective subsidiaries, as appropriate or
required as the case may be, to execute and deliver, such other documents, certificates,
agreements and other writings and to take such other actions as may be necessary or desirable to
consummate or implement the contemplated transactions.

Section 4.02 Certain Filings; Consents. The Parties shall cooperate with each other (a)
in determining whether any action by or in respect of, or filing with, any governmental authority
is required, or any actions, consents, approvals or waivers are required to be obtained in respect
of any contracts, licenses or permits constituting contributed assets, in connection with the
consummation of the contemplated transactions and (b) subject to the terms and conditions of
this Agreement, in taking any such actions or making any such filings, furnishing information
required in connection therewith and seeking timely to obtain any such actions, consents,
approvals or waivers.

Section 4.03 Agreement Regarding Tax Matters.

(a) Each Party shall (i) provide the other party with such assistance as may be
reasonably requested in connection with the preparation of and tax return or any audit or other
examination by any tax authority or proceeding involving any governmental authority relating to
liability for taxes, (ii) retain for a period of six years following the end of the calendar year in
which this Agreement was executed and provide to the other party all records and other
information that may be relevant to any such tax return, audit or examination, proceeding or
determination, and (iii) provide the other party with a copy of any final determination of any
such audit or examination, proceeding or determination that affects any amount required to be
shown on any tax return of the other party for any period.

Section 4.04 Audits, The Parties shall cooperate reasonably with each other in
connection with any audit or review by any governmental authority with respect to the other
party.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 35 of 54 Page ID
 #:4748

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 43 of 62 Page ID
 #:5872

ARTICLE 5.

MISCELLANEOUS

Section 5.01 Notices. All notices, requests and other communications to any Party
hereunder shall be in writing (including telecopy or similar writing) and shall be given,

if to MPoin~ Land & Development, Inc.,:MPoint
151 Kalmus Avenue
Costa Mesa, CA 92626
Attn: Chris Fox
Email: chris@mpointcapital.com

with a copy to: ERIC C. BRONK
Attorney at law
3857 Birch ST., #606
Newport Beach, CA 92660
Tel: (949) 720-9155
Fax: (714) 432-1900
Cell: (949) 307-3878
Email: ecbronk@gmail.com

if to MCC US: MCC Tower

No. 28 Shuguangxili

Chaoyang District

Beijing, P.R. China

Attn: Art Zhong

Email: art.zhong@mccoverseas.com

if to Woodcrest Construction Management, Inc.:Woodcrest Constr. Management
151 Kalmus Avenue
Costa Mesa, CA 92626

Attn: Nell Huttenhain
Email: neilwoodcrest@att.net

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 36 of 54 Page ID
 #:4749

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 44 of 62 Page ID
 #:5873

or to such other address or telecopy number and with such other copies, as such Party may
hereafter specify in writing for the purpose by notice to the other Parties. Each such notice,
request or other communication shall be effective (i) if given by telecopy, when such telecopy is
transmitted to the telecopy number specitied in this Section 5.01 and evidence of receipt is
received or (ii) if given by any other means, upon delivery or refusal of delivery at the address
specified in this Section 5.01.

Section 5.02 Amendments; Waivers.

(a) No provision of this Agreement may be amended or waived unless such
amendment or waiver is in writing and signed, in the case of an amendment, by all Parties, or in
the case of a waiver, by all Parties against whomever the waiver is to be effective.

(b) No failure or delay by any Party in exercising any right, power, or
privilege under this Agreement shall operate as a waiver thereof nor shall any single or partial
exercise thereof preclude any other or further exercise thereof or the exercise of any other right,
power, or privilege

Section 5.03 Construction. As used in this Agreement, any reference to the masculine,
feminine or neuter gender shall include all genders, the plural shall include the singular, and
singular shall include the plural. Unless the context otherwise requires, the term "Party" when
used in this Agreement means a Party to this Agreement. References in this Agreement to a Party
or other Person include their respective successors and permitted assigns. The words "include,"
"includes" and "including" when used in this Agreement shall be deemed to be followed by the
phrase "without limitation" unless such phrase otherwise appears. With regard to each and every
term and condition of this Agreement, the Parties understand and agree that the same have or has
been mutually negotiated, prepared and drafted, and that if at any time the Parties desire or are
required to interpret or construe any such term or condition or any agreement or instrument
subject thereto, no consideration shall be given to the issue of which Party actually prepared,
drafted or requested any term or condition of this Agreement.

Section 5.04 Entire Agreement. This Agreement is the entire agreement among the
Parties with respect to the subject matter and supersedes all prior agreements, understandings and
negotiations, both written and oral, among the Parties with respect to the subject matter thereof.

Section 5.05 Governing Law and Venue. This Agreement shall be construed in
accordance with and governed by the laws of New York without regard to the choice of law
provisions thereof.

The Parties agree that the sole and exclusive jurisdiction and venue for the resolution of all
disputes arising under the terms of this Agreement and the transactions contemplated herein shall
be before the ICC International Court of Arbitration in New York.

Section 5.06 Counterparts; Effectiveness. This Agreement may be signed in any
number of counterparts, each of which shall be deemed an original, with the same effect as if the
signatures thereto and hereto were upon the same instrument. This Agreement shall become
effective when signed by the last signatory hereto and each Party shall have received a
counterpart hereof signed by all of the other Parties.

Section 5.07 Severabiiity. Any provision of this Agreement that is prohibited or

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 37 of 54 Page ID
 #:4750

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 45 of 62 Page ID
 #:5874

unenforceable in any jurisdiction shall, as to such jurisdiction, be ineffective to the extent of such
prohibition or unenforceability without invalidating the remaining provisions of this Agreement
or affecting the validity or enforceability of such provision in any other jurisdiction. To the
extent any provision of this Agreement is determined to be prohibited or unenforceable in any
jurisdiction, the Parties agree to use reasonable commercial efforts, and agree to cause their
Subsidiaries to use reasonable commercial efforts, to substitute one or more valid, legal and
enforceable provisions that, insofar as practicable, implement the purposes and intent of the
prohibited or unenforceable provision.

Section 5.08 Captions. The captions herein are included for convenience of reference
only and shall be ignored in the construction or interpretation hereof.

Section 5.09 Performance. Each Party will cause to be performed and hereby
guarantees the performance of all actions, agreements and obligations set forth herein to be
performed by any subsidiary of such Party.

(Signature pages to follow)

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 38 of 54 Page ID
 #:4751

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 46 of 62 Page ID
 #:5875

IN WITNESS WHEREOF, the Parties hereto have executed this Agreement as of the dayand year first~above.. .

By:__~,MPoint lopment, Inc. ("MPoint")

Name: Chris t~ox

Title: President

Date: 27 October, 2016

MCC US, Inc. oi i~:a.~f~l-]~g~, a,,~laware Corporation

Name: Li Sh~chang::..~

Title: President

Date: 27 October, 2106 /7~,

Woodcrest C~/~ fuct~evelopment, Inc., a Delaware Corporation:

13y: t/,~ r~//

Name: N enheim

Title: President

Date: 27 October, 2016

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 39 of 54 Page ID
 #:4752

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 47 of 62 Page ID
 #:5876

CO- DEVELOPMENT AGREEMENT

This Co-Development Agreement (hereinafter referred to as the "Agreement") is made as
of this 27 day of October, 2016, (the "Effective Date") by and between MPoint Land and
Development, Inc., ("MPoint") and MCC US, Inc. and its affiliates("MCC US.") (each hereafter
sometimes referred to as a "Party" and collectively referred to as the "Parties").

RECITALS

Whereas, MPoint has expertise in the development and financing of real estate projects;
and is affiliated with PDC Capital and KPF Capital, which is a real estate company; and is
affiliated with Meridian Senior, a senior living management company; and

.Whereas, MCC US is wholly owned by MCC. which is a world class engineer and
service company and has expertise in construction management and fulfilling Engineer
Procurement Construction (EPC) contracts; and

Whereas, the Parties desire to enter this Agreement for the purpose of examining,
evaluating and developing future projects together;

NOW, THEREFORE, for good and valuable consideration and for the mutual promises
hereinafter set forth, the receipt and sufficiency of which are hereby acknowledged, the Parties
hereto agree as follows:

ARTICLE 1.

GENERAL PROVISIONS

Section 1.01 Purpose and Scope. The above Recitals are incorporated herein. The
Parties hereby agree to implement the mutual and beneficial intent of this Agreement.

Section 1.02 Principal Place of Business. The principal offices and place of business
shall be maintained at the office of MPoint at the address listed in Article 5 of this Agreement
or such other place or places as shall from time to time be designated by the Parties.

Section 1.03 Term. The business relationship shall commence uplon the date of this
Agreement and shall continue until December 31, 2026, or until terminated as provided herein,
whichever first occurs.

Co- Development Agreement

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 40 of 54 Page ID
 #:4753

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 48 of 62 Page ID
 #:5877

ARTICLE 2.

STRUCTURE, CONTRIBUTIONS, PARTICIPATION

Section 2.01 Structure of Relationship. MPoint has agreed to fund this corporation
(MPoint-MCC. Co-Development Corporation) for the sole purpose of exploring, evaluating and
developing future projects with MCC US. MPoint has pledged a percentage of revenue that it
will receive from Surplus Savings realized from current projects with MCC US.

MCC US. will not incur liability and will not contribute any money to MPoint-MCC US.
Co-Development Corporation. MCC US. shall be entitled to a seat on the Board of Directors,
and MCC US. shall participate in the process of identifying suitable projects for collaboration.

At the conclusion of MPoint-MCC US. Co-Development Corporation's fiscal year, the
corporation shall determine what amount of money should be distributed before the end of the
fiscal year. Whatever sum is distributed shall be divided between MPoint or its designee(s) or
nominee(s) at the rate of 60% of distributed funds and the remaining 40% of distributed funds
shall be paid to MCC US, or its designee(s) or nominee(s).

MCC US shall have the option to purchase 40% of the issued shares of the corporation
for the sum of $100.00, payable to MPoint. MCC US must exercise its option, in writing, no
later than June 1, 2017. IfMCC US does not exercise its option by June 1, 2017, the option will
expire.

ARTICLE 3.

GENERAL

Section 3.01 Conduct of Businesses. Each of the Parties shall conduct, and shall cause
its respective subsidiaries to conduct, its business in all material respects in accordance with the
historical and customary operating practices relating to the conduct of such business and shall
use reasonable commercial efforts to preserve intact its business and its relationships with
employees and other third parties in connection with the operation of its business.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 41 of 54 Page ID
 #:4754

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 49 of 62 Page ID
 #:5878

ARTICLE 4.

MISCELLANEOUS

Section 4.01 Notices. All notices, requests and other communications to any Party
hereunder shall be in writing (including telecopy or similar writing) and shall be given,

if to MPoint Land & Development, Inc.:IV[Point
151 Kalmus Avenue
Costa Mesa, CA 92626
Attn: Chris Fox
Email: chris@mpointcapital.com

with a copy to: ERIC C. BRONK
Attorney at law
3857 Birch ST., #606
Newport Beach, CA 92660
Tel: (949) 720-9155
Fax: (714) 432-1900
Cell: (949) 307-3878
Email: ecbronk@grnail.com

if to MCC US: MCC Tower

No. 28 Shuguangxili

Chaoyang District

Beijing, P.R. China

Attn: Art Zhong

Email: art.zhong@mccoverseas.com

or to such other address or telecopy number and with such other copies, as such Party may
hereafter specify in writing for the purpose by notice to the other Parties. Each such notice,
request or other communication shall be effective (i) if given by telecopy, when such telecopy is
transmitted to the telecopy number specified in this Section 5.01 and evidence of receipt is
received or (ii) if given by any other means, upon delivery or refusal of delivery at the address
specified in this Section 5.01.

Section 4.02 Amendments; Waivers.

(a) No provision of this Agreement may be amended or waived unless such
amendment or waiver is in writing and signed, in the case of an amendment, by all Parties, or in

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 42 of 54 Page ID
 #:4755

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 50 of 62 Page ID
 #:5879

the case of a waiver, by all Parties against whomever the waiver is to be effective.

(b) No failure or delay by any Party in exercising any right, power, or
privilege under this Agreement shall operate as a waiver thereof nor shall any single or partial
exercise thereof preclude any other or further exercise thereof or the exercise of any other right,
power, or privilege

Section 4.03 Entire Agreement. This Agreement is the entire agreement among the
Parties with respect to the subject matter and supersedes all prior agreements, understandings and
negotiations, both written and oral, among the Parties with respect to the subject matter thereof.

Section 4.04 Governing Law and Venue. This Agreement shall be construed in
accordance with and governed by the laws of Hong Kong without regard to the choice of law
provisions thereof.

The Parties agree that the sole and exclusive jurisdiction and venue for the resolution of all
disputes arising under the terms of this Agreement and the transactions contemplated herein shall
be before the ICC International Court of Arbitration in Hong Kong.

Section 4.05 Counterparts; Effectiveness. This Agreement may be signed in any
number of counterparts, each of which shall be deemed an original, with the same effect as if the
signatures thereto and hereto were upon the same instrument. This Agreement shall become
effective when signed by the last signatory hereto and each Party shall have received a
counterpart hereof signed by all of the other Parties.

Section 4.06 Performance. Each Party will cause to be performed and hereby
guarantees the performance of all actions, agreements and obligations set forth herein to be
performed by any subsidiary of such Party.

(Signature pages to follow)

1N WITNESS WHEREOF, the Parties hereto have executed this Agreement as of the day
and year first above written,

MPoint Land & Development, Inc. ("MPoint")

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 43 of 54 Page ID
 #:4756

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 51 of 62 Page ID
 #:5880

Name: C

Title: Pr

Date: 2 2016

MCC US, Inc. or its affiliates ("MCC US")

By:

Name:

Title: PI

Date: 27

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 44 of 54 Page ID
 #:4757

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 52 of 62 Page ID
 #:5881

CO-CONSTRUCTION DEVELOPMENT AGREEMENT

This Co-Construction Development Agreement (hereinafter referred to as the
"Agreement") is made as of this 27 day of October, 2016, (the "Effective Date") by and between
Mpoint Land & Development, Inc., a Delaware corporation ("MPoint") MCC US, Inc. and its
affiliates ("MCC US") and Woodcrest Construction Management, Inc. a Delaware corporation
("WCD") (each hereafter sometimes referred to as a "Party" and collectively referred to as the
"Parties").

RECITALS

Whereas, MPoint has expertise in the development and financing of real estate projects;
and is affiliated with PDC Capital and KPF Capital, which is a real estate company; and is affiliated
with Meridian Senior, a senior living management company; and

Whereas, MCC US has expertise in construction management and fulfilling Engineer
Procurement Construction (EPC) contracts;

Whereas, WCD is a licensed contractor and is experienced with construction and
development of senior multi-unit housing facilities; and

Whereas, the Parties desire to enter this Agreement for the purpose of developing and
constructing senior residential facilities;

NOW, THEREFORE, for good and valuable consideration and for the mutual promises
hereinafter set forth, the receipt and sufficiency of which are hereby acknowledged, the Parties
hereto agree as follows:

ARTICLE 1.

GENERAL PROVISIONS

Section 1.01 Purpose and Scope, The above Recitals are incorporated herein. The Parties
hereby agree to implement the mutual and beneficial intent of this Agreement.

Section 1.02 Scope of Authority. Except as otherwise expressly and specifically
provided in this Agreement, no Party shall have any authority to act for, or to assume any
obligations or responsibility on behalf of, the other Party, without the expressed written consent
of the other Party.

Section 1.03 Principal Place of Business. The principal offices and place of business
shall be maintained at the office of MPoint at the address listed in Article 5 of this Agreement or
such other place or places as shall from time to time be designated by the Parties.

Co-Construction Development Agreement

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 45 of 54 Page ID
 #:4758

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 53 of 62 Page ID
 #:5882

Section 1,04 Term. The business relationship shall commence upon the date of this
Agreement and shall continue until December 3 1, 2026, or until terminated as provided herein,
whichever first occurs.

ARTICLE 2.

STRUCTURE, CONTRIBUTIONS, PARTICIPATION, AND COMPENSATION
Section 2.01 Structure of Relationship. MPoint has projects in development (Projects)

and MCC US will participate with WCD in a co-construction development relationship whereby
MCC US shall provide procurement services and co-construction management services and WCD
shall provide co-construction management services on each Project, subject to a separate agreement
for each project which shall outline the roles and responsibilities of the parties with respect to each
particular project.

MCC US shall be compensated in two ways. First, as co-construction manager, MCC
US shall be paid a co-construction management fee. The fee shall be based on the following
formula:

Florida: $5,000 for first project;
$2,500 for projects 2-5

Co-construction Management fee capped at $15,000 per month.

California: $5,000 for first project;

$2,500 for projects 2-5

Co-construction Management fee capped at $15,000 per month.
Other States: to be determined on a project by project basis.

MCC US, or its nominee or designee, will also be compensated in connection with design,
EPC, and procurement, as set forth in other contracts between the parties.

MCC US shall enter into a separate construction management contract for each Project built
in the State of California. MCC US shall have an EPC design contract for each Project built in the
State of Florida, subject to agreement between the parties regarding an agreed fixed price and
agreed completion date. MCC US shall utilize Woodcrest Construction Management, Inc.
("WCD") as its contractor in all Projects. MCC US shall be granted the first right to bid on all
design and construction contracts and all related products in any other MPoint development
projects in other states in the United States.

ARTICLE 3.

GENERAL

Section 3.01 Conduct of Businesses. Each of the Parties shall conduct, and shall cause its
respective subsidiaries to conduct, its business in all material respects in accordance with the
historical and customary operating practices relating to the conduct of such business and shall use
reasonable commercial efforts to preserve intact its business and its relationships with employees
and other third parties in connection with the operation of its business.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 46 of 54 Page ID
 #:4759

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 54 of 62 Page ID
 #:5883

Section 3.02 Access to Information; Confidentiality.

(a) Definition, For purposes of this Section 3.02, "Confidential Information" means (1)
business or technical information or data (oral, written, electronic or otherwise), including, without~
limitation, a trade secret (as defined under applicable law), of or about a Party provided or made
available by such Party to the other Party that is competitively or commercially valuable to that
Party and not generally known or readily available by legal means to others, and (2) information
regarding the existence, content or status of the business relationship described herein. Confidential
Information shall not include information which (i) at the time of disclosure, was published, known
publicly, or otherwise in the public domain, (ii) after disclosure, is published, becomes known
publicly, or otherwise becomes part of the public domain through no fault of the Party receiving
the Confidential Information, (iii) prior to the time of disclosure, is known by that receiving Party
or, after disclosure, is independently developed by that receiving Party as evidenced by its written
records, (iv) after disclosure, is made available to that receiving Party in good faith by a third Party
who is under no obligation of confidentiality or secrecy to the Party disclosing the Confidential
Information, or (v) information agreed to be disclosed in accordance with this Section hereof.

(b) Each Party hereto and either Party's affiliates, and their or their affiliates' officers,
directors, trustees, employees, advisers, agents and Other personnel, shall use at least the same care
and discretion to prevent disclosure of Confidential Information of the other Party as it uses with
similar Confidential information of its own that it does not desire to disclose, but in no event with
less than a reasonable degree of care. Either Party may use Confidential Information of the other
Party in order to carry out its obligations hereunder, but in doing so will only allow dissemination
of Confidential Information internally on a need-to-know basis (provided such persons are first
informed of the confidential nature of such information and directed to use or disclose it only as
permitted herein). If either Party must disclose any Confidential Information of the other Party as
required by law, then that Party may make such disclosure after providing the other Party with
reasonable notice so that the other Party may seek protective relief.

(c) No License. Nothing herein shall be construed as granting either Party any property
rights, by license or otherwise, to any Confidential Information of the other Party, or to any
invention or any patent, copyright, trademark, or other intellectual property right of the other Party
except as specifically provided for in this Agreement. Neither Party shall make, have made, use or
sell any product or service nor other item using, incorporating or derived from any of the other
Party's Confidential Information except as provided in this Agreement.

(d) Survival. The obligations under this Section will survive termination of this
Agreement, but Confidential Information that is not a trade secret will cease to be protected
hereunder two (2) years after the termination of this Agreement. On or before the termination of
this Agreement, each Party will return to the other Party all of that other Party's Confidential
Information embodied in tangible form, and will destroy, unless otherwise agreed, all such other
Confidential Information in that Party's possession.

Section 3.03 Provision and Preservation of and Access to Certain Information.
Each Party shall preserve all books and records of the Parties' respective businesses for a

period of six years commencing on the execution of this Agreement (or (i) in the case of books and
records relating to tax, employment, environmental and employee benefits matters until such time
as all statutes of limitations to which such records relate have expired, and (ii) in the case of books
and records as to which applicable law requires a longer period, for such longer period), and
thereafter each Party shall not destroy or dispose of such records without giving notice to the Parties
of such pending disposal and offering the applicable Party such records.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 47 of 54 Page ID
 #:4760

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 55 of 62 Page ID
 #:5884

ARTICLE 4.

FURTHER COVENANTS AND AGREEMENTS OF THE PARTIES
Section 4.01 Further Assurances. Subject to the terms and conditions of this Agreement,

each Party shall use reasonable commercial efforts to take, or cause to be taken, all actions and to
do, or cause to be done, all things necessary or desirable under applicable law, to consummate or
implement the contemplated transactions, including providing information reasonably requested
by other persons necessary for such Persons to evaluate whether to consent to the assignment of
any contracts, licenses or permits or related rights or obligations. The Parties shall execute and
deliver, and shall cause their respective subsidiaries, as appropriate or required as the case may be,
to execute and deliver, such other documents, certificates, agreements and other writings and to
take such other actions as may be necessary or desirable to consummate or implement the
contemplated transactions.

Section 4.02 Certain Filings; Consents, The Parties shall cooperate with each other (a) in
determining whether any action by or in respect of, or filing with, any governmental authority is
required, or any actions, consents, approvals or waivers are required to be obtained in respect of
any contracts, licenses or permits constituting contributed assets, in connection with the
consummation of the contemplated transactions and (b) subject to the terms and conditions of this
Agreement, in taking any such actions or making any such filings, furnishing information required
in connection therewith and seeking timely to obtain any such actions, consents, approvals or
waivers.

Section 4.03 Agreement Regarding Tax Matters.
(a)Each Party shall (i) provide the other party with such assistance as may be

reasonably requested in connection with the preparation of and tax return or any audit or other
examination by any tax authority or proceeding involving any governmental authority relating to
liability for taxes, (ii) retain for a period of six years following the end of the calendar year in which
this Agreement was executed and provide to the other party all records and other information that
may be relevant to any such tax return, audit or examination, proceeding or determination, and (iii)
provide the other party with a copy of any final determination of any such audit or examination,
proceeding or determination that affects any amount required to be shown on any tax return of the
other party for any period.

Section 4.04 Audits. The Parties shall cooperate reasonably with each other in connection
with any audit or review by any governmental authority with respect to the other party.

ARTICLE 5.

MISCELLANEOUS
Section 5,01 Notices. All notices, requests and other communications to any Party

hereunder shall be in writing (including telecopy or similar writing) and shall be given,

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 48 of 54 Page ID
 #:4761

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 56 of 62 Page ID
 #:5885

if to MPoint Land & Development, Inc.,:MPoint

151 Kalmus Avenue

Costa Mesa, CA 92626

Attn: Chris Fox

Email: chris@mpointcapital.com

with a copy to: ERIC C. BRONK

Attorney at law

3857 Birch ST., #606

Newport Beach, CA 92660

Tel: (949) 720-9155

Fax: (714) 432-1900

Cell: (949) 307-3878

Email: ecbronk@gmail.com

if to MCC US: MCC Tower

No. 28 Shuguangxili

Chaoyang District

Beijing, P.R. China

Attn: Art Zhong

Email: art.zhong@mccoverseas.com

if to Woodcrest Construction Management, Inc.:Woodcrest Constr. Management
151 Kalmus Avenue

Costa Mesa, CA 92626

Attn: Neil Huttenhain

Email: neilwoodcrest@att.net

or to such other address or telecopy number and with such other copies, as such Party may hereafter
specify in writing for the purpose by notice to the other Parties. Each such notice, request or other
communication shall be effective (i) if given by telecopy, when such telecopy is transmitted to the
telecopy number specified in this Section 5.01 and evidence of receipt is received or (ii) if given
by any other means, upon delivery or refusal of delivery at the address specified in this Section
5.01.

Section 5.02 Amendments; Waivers.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 49 of 54 Page ID
 #:4762

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 57 of 62 Page ID
 #:5886

(a) No provision of this Agreement may be amended or waived unless such
amendment or waiver is in writing and signed, in the case of an amendment, by all Parties, or in
the case of a waiver, by all Parties against whomever the waiver is to be effective.

(b) No failure or delay by any Party in exercising any right, power, or privilege
under this Agreement shall operate as a waiver thereof nor shall any single or partial exercise
thereof preclude any other or further exercise thereof or the exercise of any other right, power, or
privilege

Section 5.03 Construction. As used in this Agreement, any reference to the masculine,
feminine or neuter gender shall include all genders, the plural shall include the singular, and
singular shall include the plural. Unless the context otherwise requires, the term "Party" when used
in this Agreement means a Party to this Agreement. References in this Agreement to a Party or
other Person include their respective successors and permitted assigns. The words "include,',
"includes" and "including" when used in this Agreement shall be deemed to be followed by the
phrase "without limitation" unless such phrase otherwise appears. With regard to each and every
term and condition of this Agreement, the Parties understand and agree that the same have or has
been mutually negotiated, prepared and drafted, and that if at any time the Parties desire or are
required to interpret or construe any such term or condition or any agreement or instrument subject
thereto, no consideration shall be given to the issue of which Party actually prepared, drafted or
requested any term or condition of this Agreement.

Section 5.04 Entire Agreement. This Agreement is the entire agreement among the Parties
with respect to the subject matter and supersedes all prior agreements, understandings and
negotiations, both written and oral, among the Parties with respect to the subject matter thereof.

Section 5.05 Governing Law and Venue. This Agreement shall be construed in accordance
with and governed by the laws of New York without regard to the choice of law provisions thereof.

The Parties agree that the sole and exclusive jurisdiction and venue for the resolution of all disputes
arising under the terms of this Agreement and the transactions contemplated herein shall be before
the ICC International Court of Arbitration in New York.

Section 5.06 Counterparts; Effectiveness. This Agreement may be signed in any number
of counterparts, each of which shall be deemed an original, with the same effect as if the signatures
thereto and hereto were upon the same instrument. This Agreement shall become effective when
signed by the last signatory hereto and each Party shall have received a counterpart hereof signed
by all of the other Parties.

Section 5.07 Severability. Any provision of this Agreement that is prohibited or
unenforceable in any jurisdiction shall, as to such jurisdiction, be ineffective to the extent of such
prohibition or unenforceability without invalidating the remaining provisions of this Agreement or
affecting the validity or enforceability of such provision in any other jurisdiction. To the extent any
provision of this Agreement is determined to be prohibited or unenforceable in any jurisdiction, the
Parties agree to use reasonable commercial efforts, and agree to cause their Subsidiaries to use
reasonable commercial efforts, to substitute one or more valid, legal and enforceable provisions
that, insofar as practicable, implement the purposes and intent of the prohibited or unenforceable
provision.

Section 5.08 Captions. The captions herein are included for convenience of reference only
and shall be ignored in the construction or interpretation hereof.

Section 5.09 Performance. Each Party will cause to be performed and hereby guarantees
the performance of all actions, agreements and obligations set forth herein to be performed by any
subsidiary of such Party.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 50 of 54 Page ID
 #:4763

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 58 of 62 Page ID
 #:5887

(Signature pages to follow)

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 51 of 54 Page ID
 #:4764

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 59 of 62 Page ID
 #:5888

1N WITNESS WHEREOF, the Parties hereto have executed this Agreement as of the day
and year first above written.

MPoint~ opment,

BY:~Fox ~
Na

Tit .~resident

Inc. ("MPoint")

Date: 27 October, 2016

MCC US, Inc. or its:affiliates, a Delaware Corporation

Name: Li ShicMng

Date: 27 October, 2]06 .

By:W°°dcrest ~,~, Con~Development ,~.

Name:

Title: ~

Date: October, 2016

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 52 of 54 Page ID
 #:4765

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 60 of 62 Page ID
 #:5889

FOR IMMEDIATE RELEASE

Meridian SummerPlace Announces Joint Venture With MCC Overseas

COSTA MESA, Calif., October 12, 2015 - Meridian SummerPlace Senior Living announced a
partnership with MCC Overseas Ltd. (MCCO) to provide building materials and supplies for five new
senior housing projects in Northern California, the first batch of a planned 40 assisted living and
memory care facilities that will meet the growing demand for senior housing in the United States.

Meridian SummerPlace Senior Living is a development and management company specializing in
senior living residences. MCCO is an international engineering firm owned by Metallurgical
Corporation of China Ltd, China's leading engineering, procurement and construction firm.

"We are very excited about partnering with MCC to build our state-of-the-art, luxury senior living
residences," said Nell Richardson, President, Meridian SummerPlace Senior Living. "MCC has an
international reputation, and we took forward to working together."

The announcement follows news that Meridian SummerPlace Senior Living has tapped Ledcor
Construction Inc. to build the five new facilities, in the City of Carmichael, the City of Citrus
Heights, the City of Lincoln, Meridian SummerPlace Westgate, located in Sacramento, and Meridian
SummerPiace Kern Canyon, in Stockton, California.

Ledcor, one of the largest construction firms operating in North America, recently completed the
Southern Hills Skilled Nursing Facitity this past January, one of the largest skilIed nursing facilities
in the state of Nevada. Other medical building projects include the Magna Nedical Campus in
Bedford Park, tL and Seven Hills Nedical Office P~aza, a project located in Henderson, NV.

"The talent we have gathered, with MCC and Ledcor, will expedite and streamline construction and
bring cost savings," said Nr. Richardson. "Our partnerships with NCC and Ledcor bring the best of
taient, relationships and investment capital to Meridian SummerPlace/'

About Meridian SummerPlace Senior Living: Meridian SummerPlace Senior Living is a'
partnership between Meridian Senior Living, one of the largest senior living management
companies in the USA, and SummerPlace Development, a real estate developer specializing in
luxury senior living residences. In forming their partnership, Meridian and SummerPlace are

~responding to a growing demand for luxury, holistic residential options for seniors, including
independent living, assisted living and memory care. For more information about Meridian
SummerPlace, please visit: meridianatsummerptace.com.

About MCC Overseas Ltd,: MCC Overseas Ltd. (MCCO) is an international engineering firm owned
by Metallurgical Corporation of China Ltd (MCC)~ a Fortune 500 company. MCC is China's leading
multidisciplinary multinational company well known for its experience and strength in engineering,
procurement and construction, resource development, equipment manufacturing, real estate
development and papermaking. For more information, please

About Ledcor: Ledcor Group of Companies is one of the largest privately-held construction
companies in Canada and ranks among the top construction companies in North America.
Headquartered in Vancouver, Canada, Ledcor employs 7,000 people in North America. The
company has consistently delivered strong management skilIs in projects of all sizes, from

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 53 of 54 Page ID
 #:4766

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 61 of 62 Page ID
 #:5890

renovation and additions in operating facilities to multi-phase, multi-million dollar projects,
including $1.2 billion of LEED-designed. projects. For more about Ledcor, go to
.b.~p..;../L.~.J~.~.o....~.~..o....m..

Go to the Meridian SummerPlace Facebook page:

Go to the Meridian SummerPlace Twitter Feed:

MEDIA CONTACT:
Barbara Correa
Director, Corporate Communications
949-281-222.5
.b.~.[.b..a:...[...a...@_l~.d.~.p..,.¢_o_.~.

Case 8:16-cv-02257-CJC-DFM Document 89-1 Filed 07/24/17 Page 54 of 54 Page ID
 #:4767

Case 8:16-cv-02257-CJC-DFM Document 117-5 Filed 10/11/17 Page 62 of 62 Page ID
 #:5891

	2017.07.24 89 Seaman Decl ISO Rcvr Opp to MCC Mtn for RFS
	2017.07.24 89-1 Exhibits 1-7 to Seaman Decl
	Exhibit 1 - EPC Contract (btw PDC & MCC Overseas)
	Exhibit 2 - Co-Construction Coordination Agreement (btw MCC & MPoint)
	Exhibit 3 - Procurement Agreement (btwn MPoint & MCC US)
	Exhibit 4 - CA Co-Construction Development Agreement (btw MPoint & MCC US)
	Exhibit 5 - Co-Development Agreement (btw MPoint & MCC US)
	Exhibit 6 - Co-Construction Agreement (btw MPoint & MCC US)
	Exhibit 7 - Meridian Summerplace Announcement

