[image: image1.jpg]R-1-1

Rochester Institute of Technology
EDUCATIONAL AGREEMENT

This EDUCATIONAL AGREEMENT is entered into by and between Rochester Institute of Technology, having a principal place of business at One Lomb Memorial Drive, Rochester, NY 14623 on behalf of its

 (RIT) and

, having a place of business at

 (Sponsor).
RECITALS:
a) RIT, through its

, has experience, skill, and ability in the field of

.
b) Sponsor desires to engage RIT in an educational program in accordance with the terms listed below (Educational Program).
c) Both parties agree the Educational Program is of mutual interest and benefit and will further the teaching, research, and/or public service missions of RIT in a manner consistent with its status as a non-profit, tax-exempt, educational institution.
NOW, THEREFORE in consideration of the premises and mutual covenants set forth in this Agreement, the parties agree as follows:
1. Scope of Work – On the date(s)      , RIT shall use its reasonable efforts to conduct a course entitled

 for participants selected by Sponsor. The training shall total       contact hours.

RIT shall provide the following:
a)
qualified instructor(s);

Sponsor shall provide:

.

2. Cancellation – The cut-off date for Sponsor to cancel the program is ten (10) business days before the start of the course.
3. Administration – RIT’s

 shall serve as administrative and fiscal agent for the Educational Program.
4. Principal Investigator –

 shall serve as the Principal Investigator (PI) on this Educational Program.
5. Fiscal Considerations –
a) Sponsor shall make payment to RIT in the amount of       for       participants due and payable within thirty (30) days after receipt of invoice sent to Sponsor by RIT. Sponsor shall pay a late charge equal to one and one-half percent (1.5%) per month on any overdue amount. Additional participants, up to 0, may attend the program at an additional cost per participant of      .

b) Acceptable forms of transmitting invoices shall be facsimile, email, U.S. Postal Service, or courier.

c) Checks shall be made payable to Rochester Institute of Technology and shall be sent to the RIT contact individual indicated below. Invoices and any additional copies necessary shall be directed to the designated individual(s) below.
	For Sponsor:
Name:
     
Address 1:
     
Address 2:
     
Address 3:
     
City/St/ZIP:
     
Telephone:
     
Facsimile:
     

 FORMTEXT

Email:
     

 FORMTEXT

	For RIT:
Rochester Institute of Technology

Student Financial Services
25 Lomb Memorial Drive
Rochester, New York 14623-5603
Telephone:
585-475-6910
Facsimile:
585-475-5307

		

	
	

d) For purposes of identification, each payment shall include the RIT invoice number.

e) RIT shall retain title to any equipment purchased with funds provided by Sponsor under this Agreement.
6. Publicity – Neither party shall use the name of the other in connection with any products, promotions, or advertising without the prior written permission of the other party.
7. No Warranty; Sponsor Indemnity; and RIT Limitation of Liability

a) RIT MAKES NO WARRANTY, EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE, AS TO ANY MATTER WHATSOEVER, INCLUDING, WITHOUT LIMITATION, INFRINGEMENT AND THE DESIGN, USE, ORIGINALITY, FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR ACCURACY OF THE EDUCATIONAL PROGRAM OR ANY IDEA, INVENTION(S) OR PRODUCT(S), WHETHER TANGIBLE OR INTANGIBLE, CONCEIVED, DISCOVERED, OR DEVELOPED UNDER OR IN CONNECTION WITH THIS AGREEMENT.

b) Sponsor shall indemnify and hold RIT and its trustees, officers and employees (Indemnitees) harmless from and against any claim, demand, liability, damage, loss, or expense (including reasonable attorneys’ fees and expenses, whether incurred as the result of a third party claim or a claim to enforce this provision) incurred by or imposed upon any Indemnitee(s) in connection with any third party claims, suits, or judgments arising out of any theory of liability (including tort, warranty, strict liability, or other theory) and regardless whether or not such suit or claim has a factual basis, directly or indirectly arising or resulting from this Agreement, including without limitation, Sponsor’s breach of any obligation hereunder, its acts or omissions, and the use of the Educational Program or its materials.
c) RIT shall not be liable for any indirect, special, incidental, consequential, punitive, or other damage, loss or expense incurred or suffered by Sponsor or any third party regardless of the nature of the claim therefore and even if advised of the possibility of such loss or damage. RIT’s maximum liability to Sponsor related to this Agreement shall not exceed the amounts paid by Sponsor for the Educational Program.

8. Export Control – Both parties agree that no technology or technical data received under this Agreement shall be exported or disclosed to any foreign national, firm or country, including foreign nationals employed by or associated with either party, without first complying with the requirements of the International Traffic in Arms Regulation (ITAR), the Export Administration Regulation (EAR), and all other applicable export control regulations of the United States of America, including obtaining an export license or technical assistance agreement, if applicable.
Before the Educational Program commences or before the Effective Date of this Agreement, whichever is sooner, Sponsor will inform RIT in writing of the US Department of Commerce Export Control Classification Number and/or the US Department of State Munitions List Categorization (if any) of any technology or technical data that Sponsor discloses to RIT or permits RIT to utilize under this Agreement. If Sponsor learns of an export classification by the US or another government during the course of the Educational Program, Sponsor shall inform RIT of such promptly.
9. RIT Policy on Externally Sponsored Programs – In addition to the terms and conditions set forth in this Agreement, all externally sponsored activities of RIT are conducted in accordance with its Policy on Externally Sponsored Programs, a campus-wide set of principles governing all publicly and privately sponsored projects at RIT. The RIT policy states that while confidentiality shall be maintained as specified in this Agreement, in all cases this Agreement’s existence, the project name, sponsoring organization’s name, funding amount, project duration, and identities of RIT project personnel shall be made available to the RIT Community. The full policy for Externally Sponsored Projects is available at http://www.rit.edu/academicaffairs/policiesmanual/c010 .
10. Miscellaneous –
a) Force Majeure – RIT shall not be liable for any failure to perform as required by this Agreement, to the extent such failure to perform is caused by any reason beyond RIT’s control, or by reason of any of the following occurrences: labor disturbances or disputes of any kind, accident, failure of any governmental approval required for full performance, civil disorder or commotion, act of aggression, terrorism or threat thereof, flood, fire, earthquake, act of God, explosion, shortage or failure of utilities, mechanical breakdown, material shortage, disease, or other similar occurrence.

b) Assignment – Neither party shall assign its rights or duties under this Agreement without the prior express written consent of the other party; provided, however, that Sponsor may assign this Agreement to a successor in ownership of all or substantially all its business assets who expressly in writing assumes Sponsor’s obligations hereunder.

c) Independent Contractor – RIT is an independent contractor and not an agent, joint venture, or partner of Sponsor.

d) Entire Agreement – This Agreement and its appendices contain the entire agreement between the parties regarding the Educational Program. In the case of inconsistency or conflict between the provisions of this Agreement and the preprinted terms and conditions of any purchase order with respect to the Educational Program, the provisions of this Agreement shall control.
e) Survival – Paragraphs 6-8 and 10 shall survive the expiration or termination of this Agreement for any reason.

f) Governing Law – This Agreement shall be governed and construed pursuant to the laws of the State of New York without regard to its conflicts of law principles.
g) Counterparts/Electronic Signature - The parties agree this Agreement may be stored electronically and may be executed in counterparts, each of which will be deemed an original, and all of which constitute one and the same instrument. Each party will execute and promptly deliver to the other party a copy of this Agreement bearing an Original Signature. “Original Signature” in this context means a copy of an actual signature of a party that is reproduced or transmitted via email of a readable electronic file (PDF preferred), photocopy, facsimile, or other process of complete and accurate reproduction and transmission.
The parties have signed this Agreement and it is effective as of the latest date written below (Effective Date).

	

By:

(Signature)

Name:

Title:

Date:

	ROCHESTER INSTITUTE OF TECHNOLOGY

By:

(Signature)

Name:
Ryne Raffaelle
Title:
Vice President for Research
Date:

1
educational_agreement.doc
Page 4 of 4
Prepared 2016-07-29
EA-v08-05-2015

