A MODEL PROFESSIONAL SERVICES CONTRACT

THIS AGREEMENT is made this _____ day of ________, 20__, by and between the University of Northern Iowa, an agency of the state of Iowa, hereinafter referred to as “University” and ________________________________, (insert name and address), hereinafter referred to as “Contractor”.

It is mutually agreed between University and Contractor as follows:

 1. Duration and Termination
This Agreement shall continue in effect for _____ days/months, commencing _______, 20___, subject to termination by either party on ten (10) days’ prior written notice.

 2. Performance
Contractor agrees to perform services as an independent contractor. Contractor’s duties include: (enumerate duties)

 a.

 b.

 c.

 etc.

3. Time for Performance
Services under this Agreement will be provided at the request of University during normal working hours (8 a.m. to 5 p.m., Monday through Friday), or different if specifically stated herein, provided that University will give a minimum of 24 hours notice of its intention to use Contractor’s services, but that the notice requirements may be waived at the sole discretion of Contractor.

4. Payment
a. The maximum amount payable under this Agreement is $_____________.

b. Payment will be made on the__________ of each month for the hours of service rendered in the immediately preceding month. The rate of pay will be $___________per hour. Payment will be made by University check or direct deposit (ACH) to ________(name). Payment is conditioned upon (hours of service rendered, services performed) during the predetermined period (month/week/day) and receipt of Contractor’s invoice. If an invoice is received after the due date specified on the invoice, payment may be deferred until the succeeding month without penalty or interest.

c. Contractor shall be reimbursed for necessary travel expenses incurred in accordance with University policies (may want to make specific reference to what the meal or mileage limitations are). Such expenses shall not exceed $___________.

5. Indemnification Clause
Contractor agrees to jointly and severally indemnify, defend and hold harmless the University of Northern Iowa, the Board of Regents-State of Iowa, the State of Iowa, and their employees and agents from and against all liability, loss, damage, or expense, including attorney’s fees which may be incurred or sustained by reason of the failure of Contractor to fully perform and comply with the terms and obligations of this Agreement.

6. Assignment
This Agreement may not be assigned or transferred by either party without the prior written consent of the other party.

7. Compliance With Laws & Regulations
Contractor agrees as a condition of University’s duty to perform under terms of this Agreement, to be in compliance with all applicable laws and regulations of the State and Federal governments, including, but not limited to the provisions for Equal Employment Opportunity and Occupational Safety and Health. Contractor personnel must comply with University rules and regulations while on the University campus.

8. Integration
This Agreement contains the entire contract between the parties, and any representations that may have been made before the signing of this Agreement are nonbinding, void, and of no effect. Neither party has relied on such prior representations in entering into this Agreement.

9. Non-availability of Funds
Notwithstanding any other provisions of this Agreement, if funds anticipated for the continued fulfillment of this Agreement are at any time not forthcoming, or insufficient, either through failure of the Federal Government or the State of Iowa to appropriate funds or the discontinuance or material alteration of the program under which funds were provided, then the University shall have the right to terminate this Agreement without penalty by giving not less than thirty (30) days written notice documenting the lack of funding.

a. Unless otherwise agreed by the parties, this Agreement shall become null and void on the last day of the fiscal year for which appropriations were received.

b. If an appropriation to cover the costs of this Agreement becomes available within sixty (60) days subsequent to termination under this clause, University agrees to re-enter a contract with the terminated Contractor under the same provision, terms and conditions as the original award.
10. [#] Intellectual Property Rights (to only be used if applicable)

The parties agree that this project/work was specifically ordered and commissioned by the University, and any and all resulting materials, documents, and other copyrightable work are a “work for hire” or “work made for hire” as such term is used and defined in the Copyright Act and for other purposes. Contractor agrees that any materials, documents, and copyrightable work developed by Contractor solely or with others as a result of the performance of services under this Agreement are the property of the University; and Contractor agrees finally and irrevocably to assign all rights, title, and interest therein to the University. The University shall be considered the author thereof, and the sole and exclusive owner throughout the world forever of all rights existing therein relating to the work, and all revisions, editions, and versions thereof in all languages, forms, and media now and hereafter known and developed. Contractor further agrees to provide University with any assistance that University may require to either accomplish the assignment, and/or obtain patents or copyright registrations, including the execution of any documents submitted by the University.

This Agreement is executed by the parties as of the date stated at the beginning.

By______________________
University of Northern Iowa

Title

Date

Contractor

Title

Date

