[image: image1.png]

CONTRACT FOR SERVICES
This Contract is made this day of between The University of the West Indies, St. Augustine Campus (hereinafter referred to as the Contracting Agency) and of
(hereinafter referred to as the Contractor).
Whereas the Contracting Agency has a requirement for a as part of the Project entitled (hereinafter referred to as the Project); and
Whereas the Contractor represents that he/she (delete as appropriate) possesses the necessary qualifications, education, training and experience to fill the Contracting Agency’s requirement;
NOW THEREFORE THE PARTIES hereby agree as follows:

1. The Contracting Agency appoints the Contractor and the Contractor agrees to carry out the Services as specified in the Terms of Reference attached as Appendix I to this Contract, in accordance with the terms and conditions set out in this Contract.
2. The Contractor shall carry out the Services over a period from to
3. The Contractor shall receive payment in the sum of for performing the Services referred to in paragraph 1 above, in accordance with the Payment Schedule attached as Appendix II. Payment shall be made on certification by and shall be subject to satisfactory performance of the Services by the Contractor, and in accordance with the Contracting Agency’s Financial Code and Policies, if applicable.
4.
The Contracting Agency/Contractor (delete where appropriate) shall be wholly responsible for all taxes and national insurance and other contributions which may be payable out of, or as a result of the receipt of, any fees or other monies paid or payable by the Contracting Agency under this Contract.
5. The Contractor shall not, during the term of this Contract and within two years after its expiration, disclose any proprietary or confidential information relating to the Services, this Contract or the Contracting Agency’s business or operations without the prior written consent of the Contracting Agency.

6. Any studies, reports or other material, graphic, software or otherwise, prepared by the Contractor for the Contracting Agency under the Contract shall belong to and remain the property of the Contracting Agency.

7. a)
The Contractor’s engagement may be terminated by either party giving one
month’s written notice to the other.
b)
The Contracting Agency shall in addition have the right to terminate this Contract immediately and without liability for compensation or damages if the Contractor:

(i) fails to comply with any express or implied obligations under this Contract;

(ii) fails or ceases to perform his/her (delete as appropriate) duties under this Contract to the reasonable satisfaction of the Contracting Agency;

(iii) becomes unfit or incapable of continuing to perform the Services under this Contract adequately, by reason of physical or mental illness or incapacity.
8. All modifications, additions, and other changes to this Contract shall be by exchange of letters signed by the duly authorised representative of the Contracting Agency and the Contractor. In the event that the Contractor effects any such changes without such written amendment, such changes shall be deemed to have been made without proper authority and no adjustment shall be made in the Contract remuneration to cover any increase in costs incurred as a result thereof.

9. The terms and conditions of this Contract and its Appendices embody the whole of this Contract between the parties and there are no promises, terms, conditions or obligations other than those contained herein.

10. The addresses for notification relating to the performance of this contract are:

THE CONTRACTING AGENCY:

PATRICIA HARRISON

CAMPUS BURSAR
The University of the West Indies

St. Augustine Campus

Trinidad and Tobago

THE CONTRACTOR:

Signed:

………………………………………………..
………………………………………

Campus Bursar

Contractor

The University of the West Indies

…………………………………………………
Director/Head of Department/ Dean of Faculty

Please sign and return the attached copy of this contract as indication of your acceptance of the above terms and conditions.

APPENDIX I
TERMS OF REFERENCE

APPENDIX II
PAYMENT SCHEDULE
Remuneration for will be TT$ to be paid as follows:
	Payment Date
	Amount

	
	

	
	

	
	

	
	

	
	

	Total
	

