

AGREEMENT

THIS AGREEMENT made effective the DAY day of MONTH, YEAR by and between the **COUNTY OF STEUBEN**, a municipal corporation organized and existing under and by virtue of the Laws of the State of New York and being one of its political subdivisions, having its principal place of business in the Village of Bath, Steuben County, State of New York, through its _____ Department, herein after called the “County”, and **Company Name**, a Company Type, with an address of _____, hereinafter called the “Agent.”

WITNESSETH:

WHEREAS, the County has sought to procure _____; and

WHEREAS, the County and Agent are desirous of entering into an agreement for said purpose, and

WHEREAS, the Agent has the knowledge, skills, and experience necessary to perform these services,

NOW THEREFORE, in consideration of the mutual promises and covenants hereinafter contained the parties agree as follows:

1. **SCOPE OF WORK.** _____.
2. **TERM.** The term shall be _____ through _____.
3. **CONSIDERATION.** Consideration shall not exceed _____.
4. **INSURANCE.** The Agent agrees to maintain insurance as specified by attached Appendix “A” and shall provide the Steuben County Risk Manager with a certificate of insurance naming Steuben County as an additional insured for purposes of coverage on a direct, primary, and non-contributory basis. All certificates of insurance shall provide that County be given thirty (30) days notice of any intent to cancel coverage. Self-employed persons must carry such Worker’s Compensation coverage as directed by the Steuben County Risk Manager.
5. **COMPLIANCE WITH RULES, REGULATIONS AND LAWS.** It is mutually agreed that all rules, regulations and laws pertaining hereto shall be deemed to be part of this Agreement, and anything contained herein that may be in whole or in part inconsistent therewith shall be deemed to be hereby amended and modified to comply with such legislation, rules, regulations and laws, for and during such time the same shall be in effect, but at no other time. If any provision contained herein is found now or during the life of this Agreement to be null and void, in whole or in part as a matter of law, then said clause or part hereof shall be deemed to be severed and deleted from this Agreement leaving all other clauses or parts thereof in full force and effect. It is further agreed that there shall be no gap in the coverage or applicability of said remaining clauses or parts thereof.

The Agent agrees to comply with the Federal Commercial Drivers License Drug and Alcohol Testing Program requirements set forth in 49 CFR Parts 40 and 382.

In acceptance of this Agreement, the Agent covenants and certifies that he will comply in all respects with all Federal, State, County or other Municipal Law which pertains hereto regarding work on municipal contracts, matters of employment, length of hours, workers’ compensation and human rights.

6. **CONFIDENTIALITY.** Information relating to individuals who may receive services pursuant to this Agreement shall be confidential and maintained and used only for the purposes intended under this Agreement, in accordance with any applicable State or Federal laws, rules and regulations. The Agent specifically covenants and certifies that it will comply in all respects with the federal Health Insurance Portability and Accountability Act of

1996 (“HIPAA”), the HIPAA Privacy Rule and the HIPAA Security Rule with respect to the Protected Health Information (“PHI”) of clients of the County. For purposes of HIPAA, the Agent shall be referred to as a “Business Associate.” **Any Agent who, as part of the work to be performed under this Agreement, will use, disclose or otherwise come into contact with PHI will be required to execute a Business Associate Agreement, which is hereby incorporated herein and made a part hereof.**

7. **CONFLICT OF INTERESTS.** The Agent hereby stipulates and certifies that there is no member of the Steuben County Legislature or other Steuben County Officer or employee forbidden by law to be interested in the Agreement directly or indirectly, who will benefit therefrom or who is a party thereto.

8. **LICENSES.** The Agent hereby agrees that he will obtain, at his own expense, all licenses or permits necessary for this work, if any are necessary prior to the commencement of said work and shall be solely responsible for paying any and all fines or penalties incurred as a result of any improper or unlicensed services.

9. **INDEPENDENT CONTRACTOR STATUS.** The Agent covenants and agrees that he will conduct himself consistent with his status, said status being that of an independent contractor and that himself, his employees or agents will neither hold themselves out as, nor claim to be an officer or employee of the County of Steuben, for such purposes as, but not limited to, Workers’ Compensation coverage, Unemployment Insurance Benefits, Social Security or Retirement membership or credit. The Agent shall have exclusive responsibility for the means, manner, and methods of performing its obligations under this Agreement. For sole purposes of the HIPAA Privacy Rule, the Agent shall be considered a Business Associate.

10. **HOLD HARMLESS.** The Agent shall at all times defend, indemnify and hold harmless the County of Steuben and its employees from any and all claims, damages or judgments or for the defense or payment thereof, based on any claim, action or cause of action whatsoever, including any action for libel, slander, or personal injury, or any affiliated claims, by reason of any act or failure to properly act on the part of Agent and in particular as may arise from the performance under this contract. Such obligation to the County shall not be construed to negate, abridge or reduce other rights of indemnity which would otherwise exist. This provision shall supersede any other provision in this Agreement deemed to be in conflict, unless specifically stated otherwise.

11. **SET-OFF RIGHTS.** The County shall have all of its common law, equitable and statutory rights of set-off. These rights shall include, but not be limited to, the County’s option to withhold for the purposes of set-off any money due to the Agent under this Agreement up to any amounts due and owing to the County with regard to any contract with any County department, office or agency.

12. **AUDIT.** The Agent shall take such action, if applicable and as necessary and appropriate, to comply with Federal Circular A-128 or Circular A-133 relative to Single Audit of Federal Financial Assistance. In any event, the Agent shall provide the County with appropriate documentation should the County wish to conduct an audit relative to the expenditure of the funds pursuant to this Agreement.

13. **RECORDS.** The Agent shall submit to County upon request such schedule of quantities and costs, progress schedules, payrolls, reports, estimates, records, and other data that the County may request concerning work performed or to be performed under this Agreement. All books and records of the Agent shall be available upon request for inspection and/or audit by the County during the time hereof and for a period of six (6) years hereafter.

14. **EXAMINATION OF BUDGET AND APPROPRIATION OF FUNDS.** It is expressly understood by and between the parties that any and all payments made pursuant to the within contract may not be in an amount in excess of the sum appropriated therefore in the Budget. The Agent specifically acknowledges his responsibility to examine the Budget to assure himself that the within contract price complies with the amount appropriated therefore. The within contract shall be unenforceable, unless approved by a roll call vote of the Steuben County Legislature, should the contract price exceed the amount appropriated for the object purpose of

the contract. The contract shall be deemed executory only to the extent of money available to the County of Steuben for the performance of the terms hereof and the County of Steuben beyond monies available thereof shall incur no liability on account for the purpose thereof.

The preceding clause shall not apply to contracts for provision of services where the State of New York or the U.S. Government mandates the payment and/or amount thereof. In that event, the Department Head represents that there is a funding source sufficient to pay for services provided pursuant to the contract.

The Agent agrees that the County shall have no liability under this Contract to the Agent or to anyone else beyond funds appropriated and available for this contract.

15. **ASSIGNABILITY.** This contract may not be assigned, transferred, conveyed, sublet or disposed of without the previous consent, in writing, of the County of Steuben. To the extent assignment is granted in accordance with the terms of this paragraph, this Agreement shall be binding on the parties, their successors, heirs, and assigns.

16. **AMENDMENTS.** No waiver, modification, or amendment of this Agreement or any part thereof shall be valid unless in writing and duly executed by the parties hereto. A waiver of any breach hereof shall not prevent a forfeiture for any succeeding breach.

17. **ENTIRE AGREEMENT.** This Agreement contains the sole and entire Agreement between the parties relating to the services provided hereunder and shall supersede any and all other Agreements between the parties. Any other statements or representations made by either party are void and have no force or effect. Agreement shall be governed by the laws of the State of New York and any claims brought hereunder shall be brought in and under the jurisdiction of the State of New York.

18. **TERMINATION.** County may terminate this agreement at any time upon 30 days written notice.

19. **CORPORATE COMPLIANCE.** The Agency has received a copy of the Steuben County Corporate Compliance Plan. Additionally, the Agent has reviewed and signed the Independent Contractor / Agents / Vendors Acknowledgement Form attached hereto as Appendix B and incorporated herein.

IN WITNESS WHEREOF, the parties hereto have executed this Agreement the day and year first above written.

COUNTY OF STEUBEN

AGENT

BY: _____

BY: _____

Dated: _____

Dated: _____

Approved as to Form:

Deputy County Attorney

STATE OF NEW YORK)
COUNTY OF STEUBEN) ss:

On this _____ day of _____, _____ before me, the undersigned, personally appeared _____ to me known, who being by me duly sworn, did depose and say that he/she resides in _____, New York; that he/she is the _____ of the County of Steuben described in and which executed the above instrument; and that he/she signed his/her name thereto by order of the Steuben County Legislature.

Notary Public

STATE OF NEW YORK)
COUNTY OF STEUBEN) ss:

On the _____ day of _____ in the year _____ before me, the undersigned, personally appeared _____, personally known to me or proved to me on the basis of satisfactory evidence to be the individual(s) whose name(s) is (are) subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their capacity(ies), and that by his/her/their signature(s) on the instrument, the individual(s), or the person upon behalf of which the individual(s) acted, executed the instrument.

Notary Public

Appendix A

STEUBEN COUNTY STANDARD INSURANCE REQUIREMENTS

Prior to commencement of work, delivery of services, acquisition of merchandise or equipment a Certificate of Insurance and a policy endorsement covering items A, B & C must be delivered to the County Department responsible for the agreement, and to the County Risk Manager. A Certificate of insurance may be used to show coverage only.

ITEMS:

- A. Steuben County, 3 East Pulteney Square, Bath, N.Y., 14810 shall be named as an additional insured (for the purposes of coverage but not the payment of premium).
- B. **ACKNOWLEDGEMENT:** The insurance companies providing coverage acknowledge that the named insured is entering into a contract with Steuben County in which the named insured agrees to defend, hold harmless, and indemnify the County, its officials, employees and agents against all claims resulting from work performed, material handled and services rendered. The contractual liability coverage evidenced will cover the liability assumed under the County-Contractor agreement.
- C. Prior to non-renewal, cancellation or a change of converge on this policy, at least thirty (30) days advance written notice shall be given to Steuben County Risk Manager at Steuben County Offices, 3 Pulteney Square East, Bath, N.Y. 14810

Workers' Compensation Coverage will be required for anyone doing any kind of work for Steuben County. This includes self-employed individuals. The Steuben County Risk Manager may waive this requirement. Proof of Workers' Compensation Coverage must be submitted on NYS Workers' Compensation Board Approved Forms.

MINIMUM COVERAGES AND LIMITS ARE

TYPE OF CONTRACT	COVERAGES REQUIRED	LIMITS REQUIRED
PROFESSIONAL SERVICES	PROFESSIONAL LIABILITY	MINIMUM \$1,000,000
	AUTO LIABILITY TO INCLUDE: OWNED, HIRED & NON OWNED	MINIMUM \$1,000,000
	WORKERS COMPENSATION	STATUTORY
	EMPLOYERS LIABILITY	STATUTORY
	DISABILITY BENEFITS	STATUTORY
CONSTRUCTION & MAINTENANCE	COMPREHENSIVE GENERAL LIABILITY TO INCLUDE: PREMISES & OPERATIONS ,PRODUCTS & COMPLETED OPERATIONS , INDEPENDENT CONTRACTOR, CONTRACTUAL, BROAD FORM PROPERTY DAMAGE, (XCU HAZARDS)	MINIMUM \$1,000,000
	AUTO LIABILITY TO INCLUDE: OWNED, HIRED, & NON OWNED	MINIMUM \$1,000,000
	WORKERS' COMPENSATION	STATUTORY
	EMPLOYERS LIABILITY	STATUTORY
	DISABILITY BENEFITS	STATUTORY
ACQUISITION OF SUPPLIES OR EQUIPMENT	COMPREHENSIVE GENERAL LIABILITY TO INCLUDE: PRODUCTS & COMPLETED OPERATIONS , CONTRACTUAL, BROAD FORM PROPERTY	MINIMUM \$1,000,000
	WORKERS' COMPENSATION	STATUTORY
	EMPLOYERS LIABILITY	STATUTORY
	DISABILITY BENEFITS	STATUTORY
COUNTY PROPERTY USED BY OTHERS	COMPREHENSIVE GENERAL LIABILITY TO INCLUDE: PREMISES & OPERATIONS ,PRODUCTS & COMPLETED OPERATIONS , INDEPENDENT CONTRACTOR, CONTRACTUAL, PERSONAL INJURY, LIQUOR LEGAL LIABILITY	MINIMUM \$1,000,000
	AUTO LIABILITY TO INCLUDE: OWNED, HIRED, & NON OWNED	MINIMUM \$1,000,000
	WORKERS' COMPENSATION	STATUTORY
	EMPLOYERS LIABILITY	STATUTORY
	DISABILITY BENEFITS	STATUTORY
CONCESSIONAIRE SERVICES LIVERY SERVICES MUNICIPAL AGREEMENTS	COMPREHENSIVE GENERAL LIABILITY TO INCLUDE: PREMISES & OPERATIONS ,PRODUCTS & COMPLETED OPERATIONS , INDEPENDENT CONTRACTOR, CONTRACTUAL, PERSONAL INJURY, LIQUOR	MINIMUM \$1,000,000
	AUTO LIABILITY TO INCLUDE: OWNED, HIRED, & NON OWNED	MINIMUM \$1,000,000
	WORKERS' COMPENSATION	STATUTORY
	EMPLOYERS LIABILITY	STATUTORY
	DISABILITY BENEFITS	STATUTORY

Bid specifications, particular contracts, leases or agreements may require increased limits and or additional coverages. If there are questions please contact the Steuben County Risk Manager 607-664-2104.

INDEPENDENT CONTRACTOR / AGENTS / VENDORS ACKNOWLEDGEMENT FORM

Steuben County has developed a Corporate Compliance Plan (the "Plan") that states that the County, its employees, contractors, and County Legislators will adhere to applicable federal, state and local laws and regulations and internal policies and procedures.

The Plan is a combination of policy and procedure that assists the County to monitor, detect and correct actions that are not in compliance with applicable laws or County policies and procedures.

As our Agent, we expect that you will act in compliance with the laws that are applicable to the County and in compliance with County policies and procedures that set forth the overarching principles for conducting County business with integrity based on sound ethical and legal standards.

As our Agent, we also expect you to report any suspected or potential violations of law or County policies and procedures of which you become aware by contacting the County Administrator at (607) 664-2245, the Corporate Compliance Officer at (607) 664-2449, or our Corporate Compliance Hotline at (607) 664-2550.

As our Agent, we expect you to understand your role in the Plan and we expect you to review any policies and procedures that are applicable to you and your organization. You may contact the County Administrator or the Corporate Compliance Officer for any questions or clarifications of your responsibilities.

As an Agent of the County of Steuben, I hereby acknowledge the following:

- I acknowledge that on behalf of myself and my organization that I have read, have had an opportunity to ask questions about and that I understand the policies and procedures of the Plan that are applicable to the services that are provided to the _____ department.
- I understand and agree that I and all those in my organization who provide services to Steuben County must comply with the Plan and all laws, regulations, policies, procedures and other guidance applicable to the services.
- I agree on behalf of myself and my organization to fully cooperate with the implementation of the Plan, to participate in any auditing or monitoring processes and to report any instances of possible violations of law, regulations or policies that are applicable to Steuben County of which I become aware.
- I acknowledge that Steuben County maintains a hotline for the purpose of receiving notifications of possible violations of law, regulation and the Plan.
- I understand that my failure to report any concerns regarding possible violations of law, regulations or the Plan may result in corrective action, up to and including termination of my agreement with Steuben County.
- I attest on behalf of myself, my organization, and my employees, that I am not currently excluded from participation in federal or state health care programs, am not the subject of any pending exclusion proceeding, and have not been adjudicated or deemed to have committed any action that could subject me or my organization to exclusion from government programs such as Medicare or Medicaid.

- I will notify Steuben County within three (3) business days of receipt of notice of (a) exclusion or proposed exclusion from a state or federal health care program, or (b) adjudication or other determination that I, my organization, or the organization employees, have committed any action which could lead to exclusion from a government program.
- I acknowledge that I will be responsible to make the County whole for any federal or state imposed losses that were a result of federal or state exclusions of our agency or employees.
- I acknowledge that Steuben County may terminate my contract immediately upon notice that I or my organization has been excluded from participation in a state or federal health care program or that I or my organization have been adjudicated or determined to have committed an action which could subject it to mandatory exclusion.

Agency Signature

Print name

Title

Date