[image: image1.png]AVENUE NYC

[image: image2.jpg]N
R

N ¥

Small Business
Aryvi

- 1 -
SAMPLE CONSULTANT AGREEMENT
Last Updated: 7/23/2008

Appendix A

AGREEMENT
between

[Name of Organization]
and

[Name of Selected Consultant]
Agreement dated as of:

[Date]
Relating to the performance

of consulting services in

Note:
Not to be used for construction contracts.

This agreement ("Agreement"), dated as of the date provided on the Cover Page, is by and between: ______________________________________ (the "NFP" or the "Corporation"), a corporation organized under the New York State Not-for-Profit Corporation Law, having an office at ____________________________, New York _____; and ___________________________ (the "Consultant"), having an office at ___.

NOW, THEREFORE, the NFP and the Consultant agree as follows:

ARTICLE 1

GENERAL PROVISIONS

Section 1.01 Agreement

The NFP hereby retains and engages the Consultant to perform the services set forth fully in Article 2 of the Agreement (the "Scope of Services"), and the Consultant hereby agrees to perform such services in consideration of receipt of a sum specified in Section 1.04 hereof.
Section 1.02 Commencement Date

The Consultant shall commence to undertake and perform the Scope of Services on _____________________________ (the "Commencement Date").
Section 1.03 Term

The Consultant shall undertake and perform the Scope of Services for, during, and within the term commencing upon the Commencement Date and ending, unless earlier terminated pursuant to Section 3.03 hereof, at 11:59 p.m. on __________________ (the "Termination Date"). In the event that the Scope of Services is not to be completed by the Termination Date, the Agreement may be extended at the option of the NFP for good cause shown; such good cause shall be determined by the NFP whose decision shall be final.
Section 1.04 Terms of Payment

In consideration of the Consultant's performing the services constituting the Scope of Services, the NFP shall pay to the Consultant an amount not to exceed _____________________ Dollars ($__,___) (the "Total Agreement Amount"). The Consultant agrees to accept such sum in full payment for personnel and other than personnel service ("OTPS") expenses incurred in connection with the Agreement. Payment to the Consultant shall be in accordance with the provisions set forth in the budget annexed hereto as Exhibit A (the "Budget").

The Consultant agrees that unless otherwise stated in the Budget, the Consultant shall not be paid fringe benefits or for sick days.

Payments made pursuant to the Agreement shall be made in accordance with the applicable standards of the City of New York.

Section 1.05 Federal Funds

The parties to the Agreement acknowledge that if the Agreement is funded in whole or part by the United States Department of Housing and Urban Development ("HUD") pursuant to Title I of the Housing and Community Development Act of 1974, as amended, they agree to comply with the Supplementary General Conditions - Community Development Block Grant Requirements, annexed hereto as Exhibit E.

ARTICLE 2

SCOPE OF SERVICES

The Consultant shall perform the Scope of Services as set forth in Exhibit B attached hereto.

ARTICLE 3

MISCELLANEOUS PROVISIONS
Section 3.01 Insurance

The Consultant agrees to comply with the insurance requirements for "subconsultants" set forth in Exhibit D.
Section 3.02 Equal Employment Opportunity

The Consultant agrees to comply with the applicable provisions contained in the "Equal Employment and Affirmative Action Compliance for Non‑Construction Contractors and Addenda", annexed hereto as Exhibit G.
Section 3.03 Loss of Funding

If there shall be a termination or reduction of Federal Community Development Block Grant funds or City appropriations such that monies are not available to the NFP for purposes of the Agreement, then the NFP, in addition to any other rights it may have under the Agreement or existing law, may give notice to the Consultant specifying that there has been a reduction in Community Development Block Grant funds and/or City appropriations and state that the Agreement shall expire and terminate on the date specified in such notice, which shall be at least ten (10) business days after the giving of such notice, and on the date specified in such notice, the Agreement shall expire and terminate with the same force and effect as though the date so specified were the original Termination Date set forth in Section 1.03. On such date all rights of the Consultant under the Agreement shall expire and terminate and the Consultant shall remain liable for all its obligations incurred prior to the date of such termination.

Section 3.04 Consultant as Independent Contractor

Notwithstanding anything contained herein to the contrary, it is specifically understood and agreed that in the performance of the terms, covenants and conditions of the Agreement, the Consultant and its officers, directors, employees, agents, independent contractors and subcontractors shall not be deemed to be acting as agents, servants or employees of the NFP or the City by virtue of the Agreement or by virtue of any approval, permit, license, grant, right or other authorization given by the City or any of its officials, officers, agents or employees pursuant to the Agreement, but shall be deemed to be independent contractors performing services for the NFP, and shall be deemed solely responsible for all acts taken by them pursuant to the Agreement.

Section 3.05 Indemnification

(a)
Except as otherwise expressly stated herein, the Consultant hereby assumes liability for, and hereby agrees to indemnify, protect, defend, save and keep harmless the NFP, the City and their agents and employees from and against any and all liabilities, obligations, losses, damages, penalties, claims, actions, suits, costs, expenses and disbursements, including, without limitation, reasonable legal and investigative fees and expenses, of whatsoever kind and nature (hereinafter called "Liabilities") which may be incurred by or imposed at any time (whether during the Scope of Services Term or thereafter) on the NFP or the City (whether or not also indemnified against by any other person) and in any way relating to or arising out of, or alleged (by a person other than the NFP) to in any way relate to or arise out of the Agreement, including, without limitation, the following: claims or penalties arising from any violation of any Federal, State or City laws, rules or regulations or the insurance requirements of Article 3 hereof, as well as any claim as the result of latent, patent and other defects, whether or not discoverable by the NFP, any claim the insurance as to which is inadequate, any claim for patent, trademark or copyright infringement, any tort claim or claim for damages and any claim or liability in respect of any adverse environmental impact or effects.

(b)
The obligations of the Consultant under this Section shall survive the expiration or earlier termination of the Agreement and are expressly made for the benefit of, and shall be enforceable by, the NFP or the City without necessity of declaring the Agreement in default, and the NFP may initially proceed directly against the Consultant under this Section without first resorting to any other rights of indemnification it may have.

Section 3.06 Work Products

The Consultant hereby assigns to the NFP all its rights, title and interest to and in all work products prepared by the Consultant and agrees that no such work products shall be used for any purposes or published without the written permission of the NFP. The Consultant shall neither take nor permit any action which may cause any work products, which may be protected by statutory or common law copyright or trademark protection in the United States, to be in the public domain or in any way diminish the common law or statutory copyright or trademark protection of such work products.

Section 3.07 Architectural or Engineering Agreement

If the Consultant is an architect or an engineer, appropriate and relevant provisions from the "General Terms and Conditions of a Consultant Contract for Architectural and Engineering Assistance" shall be annexed hereto as Exhibit F.

Section 3.08 Notices

Each written notice, demand, request or other communication in connection with the Agreement shall be either served in person, with delivery or service acknowledged in writing by the party receiving the same, or deposited in the United States mails, postpaid, and addressed:

(a)
to the Consultant at the address here in before set forth;

(b)
to the NFP at the address here in before set forth; and

(c)
to the City at the following address: New York Department of Small Business Services, 110 William Street, 7th Floor, New York, New York 10038, Attn: District Development; or to such other address as may be specified by written notice sent in accordance herewith. Every notice, demand, request or other communication hereunder shall be deemed to have been given at the time of mailing as aforesaid.

Section 3.08 Captions

(a)
The table of contents and captions of the Agreement are for convenience of reference only and in no way define, limit or describe the scope or intent of the Agreement or in any way affect the Agreement.

(b)
The following Exhibits are attached to the Agreement and are incorporated into the Agreement as if they were fully set forth herein: A ‑ [list all Exhibits here].

IN WITNESS WHEREOF, the NFP and the Consultant have executed the Agreement, as of the day and year above written, in ___________ [note the number of copies and who is to get them].

NOT-FOR-PROFIT CORPORATION

By:__________________________________

TITLE:

Consultant

By:__________________________________

TITLE:

[SEAL]

STATE OF NEW YORK
)

) ss.:

COUNTY OF [County]
)

On this _____ day of ____________, 200_, before me personally came _________________________, to me known and known to me to be the ____________ of the _______________________________ Corporation, and the same person who executed the foregoing instrument; and that s/he signed his/her name thereto by order of the Board of Directors of said Corporation.

Notary Public

(Stamp)

STATE OF NEW YORK
)

) ss.:

COUNTY OF [County]
)

On this _____ day of ____________, 200_, before me personally came ____________________________, who being by me duly sworn, did depose and say that s/he resides at __; that s/he is the consultant described within and is the same person who executed the foregoing instrument.

Notary Public

(Stamp)

EXHIBIT A

BUDGET AND SCHEDULE OF PAYMENTS
[Example: One half of the payment shall be paid to the Consultant after submission to the approval by the NFP of the Scope of Services performed. The remaining half of the payment shall be paid to the Consultant to and acceptance by the NFP as satisfactory of, a bill for said services.]
EXHIBIT B

SCOPE OF SERVICES
[Include the scope of services for the work to be carried out by the consultant under the agreement.]
PAGE

