ADDENDUM TO AGREEMENT

The following terms and conditions are incorporated into and form a part of the agreement (the "Agreement") to which this Addendum is attached. “TAMUK” means Texas A&M University-Kingsville, a member of the Texas A&M University System, an agency of the State of Texas and "Contractor" means

.
REPRESENTATIONS AND WARRANTIES BY CONTRACTOR:

If Contractor is a business entity, Contractor warrants, represents, covenants, and agrees that it is duly organized, validly existing and in good standing under the laws of the state of its incorporation or organization and is duly authorized and in good standing to conduct business in the State of Texas, that it has all necessary power and has received all necessary approvals to execute and deliver the Agreement, and the individual executing the Agreement on behalf of Contractor has been duly authorized to act for and bind Contractor.

FRANCHISE TAX CERTIFICATION:

If Contractor is a taxable entity subject to the Texas Franchise Tax (Chapter 171, Texas Tax Code), then Contractor certifies that it is not currently delinquent in the payment of any franchise taxes or that Contractor is exempt from the payment of franchise taxes.

ELIGIBILITY CERTIFICATION:
A state agency may not accept a bid or award a contract that includes proposed financial participation by a person who received compensation from the agency to participate in preparing the specifications or request for proposals on which the bid or contract is based. The Texas Government Code requires the following statement: “Under Section 2155.004, Texas Government Code, the vendor certifies that the individual or business entity named in this bid or contract is not ineligible to receive the specified contract and acknowledges that this contract may be terminated and payment withheld if this certification is inaccurate.”
DEBTS OR DELINQUENCIES:

Pursuant to Section 2252.903, Texas Government Code, Contractor agrees that any payments owing to Contractor under this Agreement may be applied directly toward certain debts or delinquencies that Contractor owes the State of Texas or any agency of the State of Texas regardless of when it arises, until such debt or delinquency is paid in full.
CHILD SUPPORT:

A child support obligor who is more than 30 days delinquent in paying child support and a business entity in which the obligor is a sole proprietor, partner, shareholder, or owner with an ownership interest of at least 25 percent is not eligible to receive payments from state funds under an Agreement to provide property, materials, or services until all arrearages have been paid or the obligor is in compliance with a written repayment agreement or court order as to any existing delinquency. The Texas Family Code requires the following statement: “Under Section 231.006, Texas Family Code, the vendor or applicant certifies that the individual or business entity named in this contract, bid, or application is not ineligible to receive the specified grant, loan, or payment and acknowledges that this contract may be terminated and payment may be withheld if this certification is inaccurate.”

BUY TEXAS:
With respect to all goods purchased pursuant to this Agreement, Contractor represents and warrants that goods produced in Texas will be given preference if the cost and quality are equal to the goods produced outside of Texas.

PUBLIC INFORMATION ACT:
Contractor acknowledges that TAMUK is obligated to strictly comply with the Public Information Act, Chapter 552, Texas Government Code, in responding to any request for public information pertaining to this Agreement, as well as any other disclosure of information required by applicable Texas law.
Upon TAMUK’s written request, Contractor will provide specified public information exchanged or created under this Agreement that is not otherwise excepted from disclosure under chapter 552, Texas Government Code, to TAMUK in a non-proprietary format acceptable to TAMUK. As used in this provision, “public information” has the meaning assigned Section 552.002, Texas Government Code, but only includes information to which TAMUK has a right of access.
Contractor acknowledges that TAMUK may be required to post a copy of the fully executed Agreement on its Internet website in compliance with Section 2261.253(a)(1), Texas Government Code.

NOTICES:
Any notice required or permitted under this Agreement must be in writing, and shall be deemed to be delivered (whether actually received or not) when deposited with the United States Postal Service, postage prepaid, certified mail, return receipt requested, and addressed to the intended recipient at the address set out below. Notice may also be given by regular mail, personal delivery, courier delivery, facsimile transmission, email or other commercially reasonably means and will be effective when actually received. TAMUK and Contractor can change their respective notice address by sending to the other party a notice of the new address. Notices should be addressed as follows:

TAMUK:
Texas A&M University-Kingsville

MSC 212

700 University Blvd.

Kingsville, Texas 78363

Attention: Exec Director of Strategic Sourcing & General Services

361.593.3814-Phone

361.593.2719-Fax

E-mail: procurement@tamuk.edu

Contractor:

GOVERNING LAW:

The validity of this Agreement and all matters pertaining thereto, including but not limited to, matters of performance, non‑performance, breach, remedies, procedures, rights, duties, and interpretation or construction, shall be governed and determined by the Constitution and the laws of the State of Texas.
VENUE:

This Agreement is performable in Kleberg County, Texas. Pursuant to Section 85.18, Texas Education Code, venue for any suit filed against TAMUK shall be in the county in which the primary office of the chief executive officer of TAMUK is located.
INAPPLICABLE PROVISIONS:
None of the following provisions, if they appear in the Agreement, shall have any effect or be enforceable against TAMUK: (i) requiring TAMUK to maintain any type of insurance either for TAMUK’s benefit or for the Contractor’s benefit; (ii) renewing or extending the initial contract term or automatically continuing or renewing the original contract term; and (iii) binding TAMUK to any arbitration, to the decision of any arbitration board, commission, panel or other entity, or to any other alternative dispute resolution other than is provided below.
DISPUTE RESOLUTION:
The dispute resolution process provided in Chapter 2260, Texas Government Code, and the related rules adopted by the Texas Attorney General pursuant to Chapter 2260, shall be used by TAMUK and Contractor to attempt to resolve any claim for breach of contract made by Contractor that cannot be resolved in the ordinary course of business. Contractor shall submit written notice of a claim of breach of contract under this Chapter to Director of Procurement and General Services of TAMUK, who shall examine Contractor’s claim and any counterclaim and negotiate with Contractor in an effort to resolve the claim.
ENTIRE AGREEMENT; MODIFICATIONS:
The Agreement, as amended and supplemented by this Addendum, supersedes all prior agreements, written or oral, between Contractor and TAMUK and will constitute the entire Agreement and understanding between the parties with respect to the subject matter hereof. The Agreement and each of its provisions will be binding upon the parties and may not be waived, modified, amended or altered except by a writing signed by TAMUK and Contractor.

LOSS OF FUNDING:
Performance by TAMUK under this Agreement may be dependent upon the appropriation and allotment of funds by the Texas State Legislature (the "Legislature"). If the Legislature fails to appropriate or allot the necessary funds then TAMUK will issue written notice to Contractor and TAMUK may terminate this Agreement without further duty or obligation hereunder. Contractor acknowledges that appropriation of funds is beyond the control of TAMUK.
STATE AUDITOR’S OFFICE:
Contractor understands that acceptance of funds under this Agreement constitutes acceptance of the authority of the Texas State Auditor's Office, or any successor agency (collectively, “Auditor”), to conduct an audit or investigation in connection with those funds pursuant to Section 51.9335(c), Texas Education Code. Contractor agrees to cooperate with the Auditor in the conduct of the audit or investigation, including without limitation providing all records requested. Contractor will include this provision in all contracts with permitted subcontractors.
INSURANCE:
Contractor acknowledges that, because TAMUK is an agency of the State of Texas, liability for the tortious conduct of the agents and employees of TAMUK or for injuries caused by conditions of tangible state property is provided for solely by the provisions of the Texas Tort Claims Act (Texas Civil Practice and Remedies Code, Chapters 101 and 104), and that Workers’ Compensation Insurance coverage for employees of TAMUK is provided by TAMUK as mandated by the provisions of Chapter 502, Texas Labor Code. TAMUK shall have the right, at its option, to (a) obtain liability insurance protecting TAMUK and its employees and property insurance protecting TAMUK buildings and the contents, to the extent authorized by Section 51.966, Texas Education Code, or other law, or (b) self-insure against any risk that may be incurred by TAMUK as a result of its operations under this Agreement.

FORCE MAJEURE:
Neither party is required to perform any term, condition, or covenant of this Agreement, if performance is prevented or delayed by a natural occurrence, a fire, an act of God, an act of terrorism, or other similar occurrence, the cause of which is not reasonably within the control of such party and which by due diligence it is unable to prevent or overcome.

LIMITATIONS:
The Parties are aware that there are constitutional and statutory limitations on the authority of TAMUK (a state agency) to enter into certain terms and conditions of this Agreement, including, but not limited to, those terms and conditions relating to liens on TAMUK’s property; disclaimers and limitations of warranties; disclaimers and limitations of liability for damages; waivers, disclaimers and limitations of legal rights, remedies, requirements and processes; limitations of periods to bring legal action; granting control of litigation or settlement to another party; liability for acts or omissions of third parties; payment of attorneys’ fees; dispute resolution; indemnities; and confidentiality (collectively, the “Limitations”), and terms and conditions related to the Limitations will not be binding on TAMUK except to the extent authorized by the laws and Constitution of the State of Texas. Neither the execution of this Agreement by TAMUK nor any other conduct, action, or inaction of any representative of TAMUK relating to this Agreement constitutes or is intended to constitute a waiver of TAMUK’s or the state’s sovereign immunity to suit.
PREVIOUS EMPLOYMENT:
Contractor acknowledges and understands that Section 2252.901, Texas Government Code, prohibits TAMUK from using state appropriated funds to enter into any employment contract, consulting contract, or professional services contract with any individual who has been previously employed, as an employee, by the agency within the past twelve (12) months. If Contractor is an individual, by signing this Agreement, Contractor certifies that Section 2252.901, Texas Government Code, does not prohibit the use of state appropriated funds for satisfying the payment obligations herein.

CONFLICT OF INTEREST:
By executing this Agreement, Contractor and each person signing on behalf of Contractor certifies, and in the case of a sole proprietorship, partnership or corporation, each party thereto certifies as to its own organization, that to the best of their knowledge and belief, no member of The A&M System or The A&M System Board of Regents, nor any employee, or person, whose salary is payable in whole or in part by The A&M System, has direct or indirect financial interest in the award of this Agreement, or in the services to which this Agreement relates, or in any of the profits, real or potential, thereof.

PROHIBITION ON CONTRACTS WITH COMPANIES BOYCOTTING ISRAEL:
To the extent that Texas Government Code, Chapter 2270 applies to this Agreement, Vendor/Contractor certifies that (a) it does not currently boycott Israel; and (b) it will not boycott Israel during the term of this Agreement. Vendor/Contractor acknowledges this Agreement may be terminated and payment withheld if this certification is inaccurate.
CERTIFICATION REGARDING BUSINESS WITH CERTAIN COUNTRIES AND ORGANIZATIONS:
Pursuant to Subchapter F, Chapter 2252, Texas Government Code, Contractor certifies it is not engaged in business with Iran, Sudan, or a foreign terrorist organization. Contractor acknowledges this Agreement may be terminated if this certification is inaccurate.
ACCESS BY INDIVIDUALS WITH DISABILITIES:
Contractor represents and warrants that the electronic and information resources and all associated information, documentation, and support that it provides to TAMUK under this Agreement (collectively, the “EIRs”) comply with the applicable requirements set forth in Title 1, Chapter 213 of the Texas Administrative Code and Title 1, Chapter 206, §206.70 of the Texas Administrative Code (as authorized by Chapter 2054, Subchapter M of the Texas Government Code.) To the extent Contractor becomes aware that the EIRs, or any portion thereof, do not comply, then Contractor represents and warrants that it will, at no cost to TAMUK, either (1) perform all necessary remediation or (2) replace the EIRs with new EIRs. In the event that Contractor fails or is unable to do so, then TAMUK may terminate this Agreement and Contractor will refund to TAMUK all amounts TAMUK has paid under this Agreement within thirty (30) days after the termination date.

NON-DISCLOSURE
In connection with performing this agreement, Texas A&M University-Kingsville may disclose to you confidential information, business information, technical information and/or ideas ("Proprietary Information")
a) Contractor will hold in confidence and not possess or use (except to evaluate within the U.S. the proposed business relationship) or disclose any Proprietary Information except information Contractor can document (a) is in the public domain through no fault of contractor, (b) was properly known to Contractor, without restriction, prior to disclosure by TAMUK, or (c) was properly disclosed to Contractor by another person without restriction, and Contractor will not reverse engineer or attempt to derive the composition or underlying information, structure or ideas of any Proprietary Information. The foregoing does not grant Contractor a license in or to any of the Proprietary Information.

b) If progress on this contract is in any way terminated, Contractor will promptly return all Proprietary Information and all copies, extracts and other objects or items in which it may be contained or embodied.

c) Contractor will promptly notify TAMUK of any unauthorized release of Proprietary Information.

d) Contractor understands that this statement does not obligate TAMUK to disclose any information or negotiate or enter into any agreement or relationship.

e) Contractor acknowledges and agrees that due to the unique nature of the Proprietary Information, any breach of this agreement may cause irreparable harm to TAMUK for which damages are not an adequate remedy and that TAMUK shall therefore be entitled to equitable relief in addition to all other remedies available at law.

f) The terms of this Agreement will remain in effect with respect to any particular Proprietary Information until Contractor can document that it falls into one of the exceptions stated in Paragraph 1 above.
ADDENDUM CONTROLLING:
In the event there is a conflict between the terms and conditions of the Agreement and this Addendum, this Addendum will control.

	CONTRACTOR:
By:________________________________
Name:_____________________________
Title:______________________________
Date:______________________________

	TEXAS A&M UNIVERSITY-

KINGSVILLE:

By:______________________________
Name: ___________________________
Title: ____________________________
Date:____________________________

	
	

