WORK MADE FOR HIRE AGREEMENT

Job Title here

This Agreement is made, by and between LCSC contact here (“Author”) and Lewis-Clark State College (“College”).

THE AUTHOR AND THE COLLEGE AGREE THAT:

1. Title and Copyright Assignment

Author and College intend this to be a contract for services and each considers the products and results of the services to be rendered by Author hereunder (the “Work”) to be a work made for hire. Author acknowledges and agrees that the Work (and all rights therein, including, without limitation, copyright) belongs to and shall be the sole and exclusive property of College.

If for any reason the Work would not be considered a work made for hire under applicable law, Author does hereby sell, assign, and transfer to College, its successors and assigns, the entire right, title and interest in and to the copyright in the Work and any registrations and copyright applications relating thereto and any renewals and extensions thereof, and in and to all works based upon, derived from, or incorporating the Work, and in and to all income, royalties, damages, claims and payments now or hereafter due or payable with respect thereto, and in and to all causes of action, either in law or in equity for past, present, or future infringement based on the copyrights, and in and to all rights corresponding to the foregoing throughout the world.

If the Work is one to which the provisions of 17 U.S.C. 106A apply, the Author hereby waives and appoints College to assert on the Author’s behalf the Author’s moral rights or any equivalent rights regarding the form or extent of any alteration to the Work (including, without limitation, removal or destruction) or the making of any derivative works based on the Work, including, without limitation, photographs, drawings or other visual reproductions or the Work, in any medium, for College purposes.

Author agrees to execute all papers and to perform such other proper acts as College may deem necessary to secure for College or its designee the rights herein assigned.

2. Scope and Delivery of the Work

(a) The scope of the work is listed on exhibit “A”, attached.

(b) Date here, is the target date for the Author to deliver to the College the completed Work in form and content satisfactory to the College.

(c) If the Author fails to deliver the Work on time, the College will have the right to terminate this agreement and to recover from the Author any sums advanced in connection with the Work. Upon such termination, the Author may not have the Work published elsewhere until such advances have been repaid.

3. Quoted Material

With the exception of short excerpts from others’ works, which constitute fair use, the Work will contain no material from other copyrighted works without a written consent of the copyright holder. The Author will obtain such consents at his or her own expense after consultation with the College and will file them with the College at the time the Work is delivered. Any obligations associated with permissions will be the responsibility of the Author.

4. Author’s Warranty

The Author warrants that the Work is based on content here. The Author warrants that he or she is the sole owner of any parts of the Work not taken directly from the Curriculum and has full power and authority to make this agreement; that the Work does not infringe any copyright, violate any property rights, or contain any scandalous, libelous, or unlawful matter. The Author will defend, indemnify, and hold harmless the College and/or its licensees against all claims, suits, costs, damages, and expenses that the College and/or its licensees may sustain by reason of any scandalous, libelous, or unlawful matter contained or alleged to be contained in the Work or any infringement or violation by the Work of any copyright or property right, and until such claim or suit has been settled or withdrawn, the College may withhold any sums due the Author under this agreement.

5. Consideration

In consideration for delivery of the Work in accordance with the provisions of this agreement, College shall pay Author amount here upon completion. Authors who are employees of the State of Idaho agree to perform the work outside of normal work hours of their position.

6. Revisions

The College shall retain the right to require the author to revise the Work once during the term of this agreement in accordance with academic standards. The provisions of this agreement shall apply to any revision of the Work by the Author as though that revision were the Work being published for the first time under this agreement. In the event that the Author is unable or unwilling to provide a revision after the College has requested it, or should the Author be deceased, the College may have the revision made and charge the cost against sums due the Author under Section 5 above, if any, and may display, in the revised Work and in advertising, the name of the person or persons who perform the revision.

7. Term and Termination

(a) This agreement shall remain in effect for time frame here unless terminated earlier in accordance with this Section 7.

(b) In the event that either party shall be in default of its material obligations under this agreement and shall fail to remedy such default within thirty (30) days after receipt of written notice thereof, this agreement shall terminate upon expiration of the thirty (30) day period.

(c) Upon the expiration of the term of this agreement, the college shall retain full ownership of the resources and corresponding research related materials produced for the content/product/service here
8. Amendments

The written provisions contained in this agreement constitute the sole and entire agreement made between the Author and the College concerning this Work, and any amendments to this agreement shall not be valid unless made in writing and signed by both parties.

9. Construction, Binding Effect, and Assignment

This agreement shall be construed and interpreted according to the laws of the State of Idaho and shall be binding upon the parties hereto, their heirs, successors, assigns, and personal representatives; and references to the Author and to the College shall include their heirs, successors, assigns, and personal representatives.

IN WITNESS WHEREOF, the parties have duly executed this agreement as of the date below.

Person doing the work here Date

Division/department head here Date

Title

 ________________________ __________

 Chet Herbst Date

 Lewis-Clark State College

 Authorized Officer

