

THIS AGREEMENT, made this DATE by and between the BOARD OF COOPERATIVE EDUCATIONAL SERVICES OF NASSAU COUNTY, with offices for the transaction of business located at 71 Clinton Road, Garden City, New York 11530-9195 (hereinafter referred to as the Nassau BOCES) and NAME (hereinafter referred to as the CONSULTANT).

1.
TERM: The term of this Agreement shall commence on DATE This Agreement shall terminate on DATE.

2.
CONDITIONS: The Nassau BOCES shall retain the CONSULTANT, and the CONSULTANT shall serve the Nassau BOCES upon the terms and conditions thereinafter set forth.

3.
DUTIES: The specific nature of the CONSULTANT’S services are more particularly described in Appendix A attached hereto and made a part hereof.

NAME PROGRAM DEPARTMENT shall be the Nassau BOCES liaison with the CONSULTANT regarding performance of services under the terms and provisions of this Agreement.

4.
TIME REQUIREMENTS: The CONSULTANT shall devote his/her time to the performance of services hereunder, for not more than TIME scheduled mutually by the DEPARTMENT and the CONSULTANT. It is understood and agreed that the CONSULTANT is free to utilize any other available professional time for the performance of consultant services to other clients.

5.
FEES: During the term of this Agreement, the Nassau BOCES will pay the CONSULTANT DOLLAR AMOUNT per TIMEFRAME up to a sum not to exceed DOLLAR AMOUNT. Said fees shall be paid upon the submission and approval of the appropriate reports and invoices.

 SEQ CHAPTER \h \r 16.
INDEPENDENT CONTRACTOR STATUS: CONSULTANT is retained by BOCES only for the purpose and to the extent set forth in this Agreement. In performing services under this Agreement CONSULTANT shall operate as and have the status of an independent contractor and shall not act as or be an agent, partner, joint venturer or employee of BOCES and shall not bind BOCES to any contract or agreement. All of the CONSULTANT’S services shall be at his/her own risk and CONSULTANT, shall not, by virtue of this Agreement or the performance of services hereunder or otherwise be entitled to Workmen’s Compensation Insurance, unemployment benefits or other insurance provided by BOCES; rather consultant will provide insurance coverage for himself hereunder and proof of such insurance shall be provided to BOCES by CONSULTANT. Additionally, CONSULTANT is and shall be solely responsible for payment of all income taxes, withholdings and other statutory or contractual obligations of any sort related to the performance of services hereunder or otherwise and CONSULTANT agrees to defend, indemnify and hold BOCES harmless from any and all claims, damages, liability, attorneys’ fees and expenses on account of any alleged failure to satisfy any such obligation or which may arise from or be related to this Agreement or the performance of services hereunder by CONSULTANT.

7.
OWNERSHIP OF INTELLECTUAL PROPERTY: All copyrights, patents, trade secrets, or other intellectual property rights associated with ideas, concepts, techniques, inventions, processes, or work of authorship developed or created by CONSULTANT during the course of performing work for BOCES, including periods prior to the execution of this Agreement (collectively, the “Work Product”) shall belong exclusively to BOCES and shall, to the extent possible, be considered a work made by CONSULTANT for hire for BOCES within the meaning of Title 17 of the United State Code. To the extent the Work Product may not be considered work made by CONSULTANT for hire for BOCES, CONSULTANT agrees to assign, and automatically assigns at the time of creation the Work Product to BOCES, without any requirement of further consideration, any right title, or interest CONSULTANT may have in such Work Product. Upon the request of BOCES, CONSULTANT shall take such further actions, including execution and delivery of instruments of conveyance, as may be appropriate to give full proper effect to such assignment. CONSULTANT’S agreements and undertakings contained in this Section shall survive the expiration or termination, for any reason, of this Agreement.

8.
GOVERNMENTAL APPROVAL: The CONSULTANT represents that, upon execution of this Agreement, he/she will apply for approval of his/her retention as a consultant by the Nassau BOCES to the New York State Teachers Retirement System, if applicable.

9.
ASSIGNMENT: The CONSULTANT shall not be permitted to assign this Agreement to another individual or organization without the expressed written consent of Nassau BOCES.

10.
RETIREMENT SYSTEM STATUS: The CONSULTANT understands that Nassau BOCES must report compensation paid to retirees of the NYS and NYC TRS or ERS whether provided by an individual or through a business enterprise. The CONSULTANT certifies that invoices for services rendered, pursuant to this contract, will be detailed to include the name and compensation paid to each such individual providing the services. The following information must be provided to Nassau BOCES before this contract can be approved:
[] Check here if services are being provided through a business enterprise.

Enterprise Name __
	Individual’s Name
	Status
	System

Name
	Membership #
	Signature

	
	[] Active [] Retired [] Non-Member
	
	
	

	
	[] Active [] Retired [] Non-Member
	
	
	

	
	[] Active [] Retired [] Non-Member
	
	
	

	
	[] Active [] Retired [] Non-Member
	
	
	

	
	[] Active [] Retired [] Non-Member
	
	
	

	
	[] Active [] Retired [] Non-Member
	
	
	

11.
PENSION IMPACT: CONSULTANT will promptly advise the named retired members of TRS or ERS to contact his/her retirement system to determine the impact of this contract upon retirement benefits.

Dated:

__

CONSULTANT

Address: ________________________________

Dated:

BOARD OF COOPERATIVE EDUCATIONAL

SERVICES OF NASSAU COUNTY

By: ______________________________________

Executive Director

Dated:

By: ______________________________________

Michael Perina, Purchasing Agent

APPENDIX A.

Summary of Services to be Provided Under this Consulting Agreement
Template Revised 3-1-11
PAGE
4
Template Revised 3-1-11

