

SERVICE AGREEMENT
Northeastern Illinois University
			 	 Department________________________________

			
The undersigned agrees to the following terms and conditions for the engagement described below:

__	
Name of Contractor or Corporation	

Description of Service	

__ Dates

Location

 Compensation

 Additional Agreement Provisions

 Is the Contractor a U.S. citizen or permanent resident alien? YES NO

If the Contractor is not a citizen or permanent resident alien of the U.S., a maximum of 30% withholding tax may be deducted depending on the tax treaty agreement between Contractor ’s home country and the U.S.

Compensation shall be in the form of a check from Northeastern Illinois University. An original invoice must be submitted to the University Accounts Payable Office to insure prompt payment. Payment shall be given to the Contractor at the completion of the engagement or mailed as agreed upon.

It is understood that the Contractor (s) execute this agreement as an Independent Contractor and is not an employee of the
University. Contractor shall not have the authority to enter into any contract to bind the University and shall not represent to
anyone that it has such authority. Contractor (s) shall have the exclusive control over the means, method and details of fulfilling
his/her obligation under this Contract.

The agreement of the Contractor (s) to perform is subject to proven detention by sickness, accident, riots, strikes, epidemics,
Acts of God or others legitimate conditions beyond his/her control rendering performs of such obligation impossible.

Contractor (s) shall defend, indemnify, keep and hold harmless the University, its Board members, officers, agents,
representatives and employees in both individual and official capacities, against all suits, claims, damages, losses
and expenses, including attorney’s fees caused by, or incidental to, the negligent performance of the work under this
contract by the Contractor (s) or its subcontractors to the full extent allowable by the State of Illinois.

Contractor shall bear the sole responsibility of ensuring compliance with copyright laws and understands that what might be considered “fair use” for the purposes of teaching, scholarship, or research, may not be considered “fair use” when the
same copyrighted material is broadcast over television, the radio or internet.

Contractor (s) represents that in performing his/her service under the terms of this Contract, s/he is not infringing in the property right, copyright, patent right or any other right of anyone else; and if any suit is brought or a claim made by anyone that anything in conjunction with the ownership or the presentation of said act or appearance is an infringement on the property right, copyright, patent right, or other rights Contractor (s) will indemnify the University against any and all laws, damage costs, attorney fee or other loss whatsoever by reason of Booking Agency permitting or allowing the presentation of the act or appearance called herein.

By signing this Contract, I hereby waive any right to royalties or other compensation arising from or related to the use of the photograph, video recording and or audio recording. I understand that any such photographs, and all rights associated with them, will belong solely and exclusively to NEIU, which shall have the absolute right to copyright, duplicate, reproduce, alter, display, distribute, and/or publish them in any manner, for any purpose, and in any form including, but not limited to, print, electronic, video, and/or Internet.

I hereby waive my right to privacy in connection with this Contract, and agree to release, defend, and hold harmless NEIU and its agents or employees, including any publishing and/or distributing the finished product in whole or in part, whether on paper or via electronic media, from and against any claims, damages or liability arising from or related to the use of the photographs, video and audio recording, including but not limited to any misuse, distortion, blurring, alteration, optical illusion or use in composite form, either intentionally or otherwise, that may occur or be produced in taking, processing, reduction or production of the finished product, its publication or distribution.

AGREED TO BY:___Date:___________________
Signature of Contractor or Representative

Printed Name of Above:__________________________________ Telephone No.________________________

Name of Corporation (if applicable)___

E-Mail Address: __

Address:___

City:___ State:_____________ Zip Code:___________________

Country:__

Country of Citizenship:______________________________ FEIN/SSN:_________________________________
	
Financial Manager’s Signature:_______________________________________	 Date:_______________________

Printed Financial Manager’s Name:__

 This form must be submitted with a completed Requisition and appropriate signatures.

Revised 6/3/13	

image1.wmf

oleObject1.bin

