CONSULTING AGREEMENT

THIS CONSULTING AGREEMENT is made as of this ___day of [month] , 20__, by and between __________ (the "Company"), a [state] corporation, with its principal place of business at _______________ and ___________ ("Consultant") an individual having a place of business at ______________________.

Background

The Company is engaged in the development and sale of _______________ software.  Consultant has expertise and experience in areas beneficial to the Company and desires to consult with the Company in his area of expertise.  Based on Consultant's experience, the Company desires to retain the services of Consultant and Consultant desires to render such services on the terms and conditions set forth below.

IN CONSIDERATION of the foregoing and of the mutual covenants set forth below, the parties, intending to be legally bound, agree as follows:

1. Retention as Consultant.  The Company hereby retains Consultant, and Consultant hereby agrees to render consulting services to the Company, upon the terms and conditions set forth herein.

2. Duties.  Consultant covenants and agrees that, as an independent contractors, he will perform all services requested of him by the Company, acting through its authorized representatives, who shall initially be ___________.

Consultant agrees that at the close of business on Friday of each week he will fax a signed weekly status report to _________, or to such other representatives as the Company may designate, outlining the following items:  list of work items for the week just ended, deliverables and accomplishments for each of the work items, number of hours spent working on each item during the week just ended, and a list of any additional expenses attributable directly to the work being done for the Company, e.g. phone bills for calls made to the Company, with itemized bills detailing the expenses attached.

3. Independent Contractor Status.  The parties recognize that Consultant is an independent contractor and not an employee, agent, co-venturer, or representative of the Company and that the Company will not incur any liability as the result of Consultant's actions.  Consultant shall at all times disclose that he is an independent contractor of the Company and shall not represent to any third party that he is an employee, agent, co-venturer, or representative of the Company other than as expressly authorized by the Company.  The Company shall not withhold any funds from Consultant for tax or other governmental purposes, and Consultant shall be responsible for the payment of same.  Consultant shall not be entitled to receive any employment benefits offered to employees of the Company, including but not limited to:  workers' compensation coverage; savings or profit sharing plans; stock option, incentive or other bonus plans; health, dental or life insurance coverage; and paid vacations.  The Company shall not exercise control over Consultant.

4. Compensation.   The Company shall pay to Consultant, as compensation for the services to be rendered, the sum of ________________ per hour for hours actually worked.  The Company shall not be obligated to provide a minimum number of hours of work, nor shall Consultant be entitled to receive any compensation for hours not actually worked.

The Company shall also reimburse Consultant for all ordinary and necessary expenses incurred in connection with the performance of his services hereunder, provided that timely notice of such expenses is sent to and approved by an appropriate officer or other authorized representative of the Company.  Consultant shall report to ________, or to such other employee of the Company as the Company may designate from time to time.

The Company shall process payments to Consultant bi-weekly for all undisputed invoices presented by Consultant under this Agreement but in no case shall Consultant be paid later than thirty (30) days after the receipt of such undisputed invoices.  In the case of a dispute, _________ or such other representative as the Company may designate, will discuss the controversial items with Consultant and attempt to resolve the dispute.

5. Term.  This Agreement shall commence on the date first written above and shall continue indefinitely until such time as either Consultant or the Company terminates the Agreement as provided below.

6. Termination.  The parties agree that either the Company or Consultant through written notice may terminate Consultant's engagement under this Agreement at any time for any reason or for no reason.

7. Covenant of Nondisclosure.  Consultant shall not, at any time during or after the term of this Agreement, in any manner, either directly or indirectly, divulge, disclose, or communicate to any person, firm, corporation or other entity, or use for his own benefit or for the benefit of any other person, firm, corporation or other entity, and not for the benefit of the Company, any information acquired from the Company or its affiliates, without the express prior written consent of an authorized executive officer of the Company, as more fully set forth in a certain Non-disclosure Agreement between the Company and Consultant dated ____________.

8. Rights to Work.  The parties acknowledge that any work created by Consultant in connection with the performance of services for the Company pursuant hereto is being created at the insistence of the Company and shall be deemed "work made for hire" under the United States copyright laws.

The Company shall have the right to use the whole work, any part or parts thereof, or none of the work, as it sees fit.  The Company may alter the work, add to it, or combine it with any other work or works, at its sole discretion.  Notwithstanding the foregoing, all original material submitted by Consultant as part of the work or as part of the process of creating the work, including but not limited to programs, listings, printouts, documentation, notes, flow charts, and programming aids, shall be the property of the Company whether or not the Company uses such material.  No rights are reserved by Consultant.

All programs, specifications, documentation and all other technical information prepared by Consultant in connection with the performance of his services hereunder will become the Company's sole property.  Title to all material and documentation, including but not limited to, systems specifications furnished by the Company to Consultant or delivered by the Company into Consultant's possession shall remain with the Company.  Consultant shall immediately return all such material or documentation within seven (7) days of any request or upon the termination or conclusion of his engagement under this Agreement, whichever shall occur first.

Whenever an invention or discovery is made by Consultant either solely or in collaboration with others, including employees of the Company under or relating to this Agreement, Consultant shall promptly give the Company written notice thereof and shall furnish the Company with complete information thereon including, as a minimum, (1) a complete written disclosure of each such invention and (2) information concerning the date and identity of any public use, sale or publication of such invention made by or known to Consultant or of any contemplated publication by Consultant.  As used herein, the terms (1) "invention" or "invention or discovery" includes any art, machine, manufacture, design or composition of matter or any new and useful improvement thereof where it is or may be patentable under the patent laws of the United States or of any foreign country; and (2) "made," when used in relation to any invention or discovery, means the conception of the first actual or constructive reduction to practice of such invention.

Consultant hereby grants, assigns and conveys to the Company all right, title and interest in and to all inventions, works of authorship, trade secrets and other proprietary data and all other materials (as well as the copyrights, patents, trade secrets and similar rights attendant hereto) conceived, reduced to practice, authored or developed by Consultant, either solely or jointly with others, during and in connection with the performance of services under this Agreement with the Company.  Consultant agrees that he will not seek patent, copyright, trademark, registered design or other protection for any rights in any such inventions, works of authorship, proprietary data or other materials.  Consultant shall have no right to disclose or use any such inventions, works of authorship, trade secrets and proprietary data or other materials for any purpose whatsoever and shall not communicate to any third party the nature of or details relating to such inventions, works of authorship, proprietary data or other materials.  Consultant agrees that at the Company's expense, he shall do all things and execute all documents as the Company may reasonably require to vest in the Company or its nominees the rights referred to herein and to secure for the Company or its nominees all patent, trademark, and trade secret copyright protection.  Consultant's obligations under this Section 8 shall survive expiration or termination of the Agreement and any amendments thereto.  Furthermore, Consultant hereby irrevocably waives all rights in and to all works created or developed hereunder.

Consultant agrees he will not disclose to any third party, without prior written consent of the Company, any invention or discovery made under or relating to this Agreement or any proprietary or confidential information acquired from the Company under this Agreement, including trade secrets, business plans and confidential or other information which may be proprietary to the Company, all of which shall be subject to the Non-disclosure Agreement described in Section 7 hereof.

9. Legal Relief.  In the event Consultant breaches, or threatens to breach any of the covenants expressed herein, the damages to the Company will be difficult to quantify; therefore, the Company may apply to a court of competent jurisdiction for injunctive or other equitable relief to restrain such breach or threat of breach, without disentitling the Company from any other relief in either law or equity.  In the event that any or all of the covenants expressed herein shall be determined by a court of competent jurisdiction to be invalid or unenforceable, by reason of its geographic or temporal restrictions being too great, or by reason that the range of activities covered are too great, or for any other reason, such covenants shall be interpreted to extend over the maximum geographic area, period of time, range of activities or other restrictions with respect to which they may be enforceable.

10. Export Regulations.  Consultant acknowledges his obligations to control access to technical data under the U.S. Export Laws and Regulations and agrees to adhere to such laws and regulations with regard to any technical data received under this Agreement.

11. Adherence to Laws.  Consultant agrees that in carrying out his duties and responsibilities under this Agreement, he will neither undertake nor cause, nor permit to be undertaken, any activity which either (i) is illegal under any laws, decrees, rules, or regulations in effect in either the United States or any other country in which the Company has a business interest; or (ii) would have the effect of causing the Company to be in violation of any laws, decrees, rules, or regulations in effect in either the United States or any other country in which the Company has a business interest.

Consultant agrees to notify the Company immediately of any extortive solicitation, demand, or other request for anything of value, by or on behalf of any entity or individual, relating to the subject matter of this Agreement.

12. Indemnification.  Consultant shall defend, indemnify and hold harmless the Company and its officers, directors, employees, agents, parent, subsidiaries and other affiliates, from and against any and all damages, costs, liability, and expense whatsoever (including attorneys' fees and related disbursements) incurred by reason of (a) any failure by Consultant to perform any covenant or agreement of Consultant set forth herein; (b) injury to or death of any person or any damage to or loss of property which is due to the negligence and/or willful acts of Consultant; or (c) any breach by Consultant of any representation, warranty, covenant or agreement under this Agreement.  The Company shall have the right to offset against any fees or commissions due Consultant under this Agreement the amount of any indemnity to which the Company is entitled under this Section 12 for any damage, cost, liability, expense, fee or other disbursement, incurred by the Company pursuant to this Section 12.

13.  Miscellaneous
13.1 Cooperation.  Consultant agrees that at any time and from time to time, upon the request of the Company, to do, execute, acknowledge and deliver, or cause to be done, executed, acknowledged and delivered, all such further acts, documents and instruments as may be required to effect any of the transactions contemplated by this Agreement.

13.2 Amendments.  This Agreement replaces and supersedes all prior consulting agreements, and any other agreements relating to the subject matter hereof, between the parties to this agreement.  No alteration, modification, amendment or other change of this Agreement shall be binding on the parties unless in writing, approved and executed by Consultant and an authorized executive officer of the Company whether by operation of law or otherwise.

13.3  Assignment.  This Agreement is not assignable by Consultant, whether by operation of law or otherwise, and all obligations of the Company hereunder, other than the obligation to pay previously accrued compensation, shall terminate automatically upon the death of Consultant should such death occur prior to the termination of this Agreement.

13.4 Governing Law.  This Agreement shall be governed by and interpreted, construed and enforced in accordance with the laws of the State of [State], excluding conflicts of laws principles, and both parties further consent to jurisdiction by the state and federal courts sitting in the State of [State].

13.5 Invalidity.  The terms of this Agreement shall be severable so that if any term, clause, or provision hereof shall be deemed invalid or unenforceable for any reason by a court of competent jurisdiction, such invalidity or unenforceability shall not affect the remaining terms, clauses and provisions hereof, the parties intending that if any such term, clause or provision were held to be invalid prior to the execution hereof, they would have executed an agreement containing the remaining terms, clauses and provisions of this Agreement.

13.6 Waiver of Breach.  The waiver by either party hereto of any breach of the terms and conditions hereof will not be considered a modification of any provision, nor shall such a waiver act to bar the enforcement of any subsequent breach.

13.7 Background, Enumerations and Headings.  The "Background," enumerations and headings contained in this Agreement are for convenience of reference only and are not intended to have any substantive significance in interpreting this Agreement.

13.8 Company Property.  All Company property in the possession or control of Consultant including, but not limited to, specifications, documentation, source code, and magnetic media will be returned by Consultant to the Company on demand, or at the termination of this Agreement, whichever shall come first.

13.9 Entire Agreement.  This Agreement and the Non-disclosure Agreement described in Section 7 hereof constitute the entire agreement between the parties hereto and supersedes all existing contracts or agreements, written or oral, between the parties hereto.

13.10 Warranty.  As an inducement for Company to enter into this Agreement, Consultant represents and warrants to Company that all services, work and deliverables to be performed hereunder shall be performed by him in a professional and workmanlike manner, in accordance with the highest industry standards.

IN WITNESS WHEREOF, the parties have executed this Agreement effective the date first written above.

Consultant

[name of business]

By: 


Its: Duly Authorized Representative

