STATE OF LOUISIANA

INTERAGENCY AGREEMENT

BETWEEN

BATON ROUGE COMMUNITY COLLEGE
AND

AGENCY NAME
THIS INTERAGENCY AGREEMENT is entered into, by and between Baton Rouge Community College (hereinafter referred to as “College”), a Louisiana public higher education institution, with its principal place of business at 201 Community College Drive, Baton Rouge, Louisiana 70806, and Agency’s legal name (hereinafter referred to as “Agency”), with its principal place of business at complete legal address.
NOW, THEREFORE, in consideration of the mutual covenants and agreements herein contained, the parties do hereby agree as follows:

1. SCOPE OF SERVICES

Agency hereby agrees to furnish the following services:

Goals

Establish direction and destination. General guidelines that explain what you want to achieve with this interagency agreement.

Objectives

Strategies or implementation steps to attain the identified goals listed above; should be specific and measurable. Use the SMART process: Specific, Measurable targets, Aggressive but Attainable, Result-oriented, Time-bound.
Deliverables
Description of work, services and schedules provided by Agency. Measurable or tangible unit of service that must be completed or delivered. A measurable, tangible or intangible, verifiable outcome produced from attainment of the above objectives.
Performance Measures
Describe tools that will be used to measure performance of Agency. (A quantifiable outcome used to measure performance. This should be measureable and time bound.)
Monitoring Plan

Name & Title of person responsible for monitoring interagency agreement services will monitor the progress of the services provided by the Agency. The Agency’s performance will be monitored and reported as outlined below.
How and with what frequency will performance be monitored? How will performance progress be reported? How will performance data be validated or audited to ensure accuracy?
2. PAYMENT TERMS

In consideration of the services described above, the College hereby agrees to pay the Agency a maximum fee of $XXXX. Travel and all other expenses incurred will be the responsibility of the Agency and shall constitute part of the total maximum fee.

(If travel will be reimbursed / paid separately include this language and delete the last sentence above regarding travel. If travel won’t be paid delete this language and use last sentence above.) Travel and other allowable expenses shall be reimbursed in accordance with the Division of Administration State General Travel Regulations, within the limits established for State Employees as defined in the Division of Administration Policy and Procedure Memorandum No. 49. All out of state travel will be subject to prior approval by the College Chancellor or his/her designee.
Payment will be made only on approval of name & title of approver or his/her designated successor or replacement, in accordance with the terms and conditions of this interagency agreement.
If progress and/or completion to the reasonable satisfaction of the College are obtained, payments are scheduled as follows:

(SINGLE PAYMENT (upon completion of services and proper invoicing to College)

(OTHER (specify below)

If not a single payment, explain payment terms here. (If a single payment will be made, an additional explanation is not needed. Therefore, this statement should be deleted.)
Invoices will be sent by Agency to College at:

Baton Rouge Community College

ATTN: name & Title of person responsible for interagency agreement
201 Community College Drive

Baton Rouge, LA 70806

Invoices should be sent to College within 10 business days after services are rendered.

Payments will be remitted by College to Agency at:

Agency’s Name

ATTN: (name of person to address attention to)
street address.
city, state, & ZIP code.
Payments will be made within 30 days of proper invoicing to College.

3. TAXES

The College and the Agency are both State government entities and are exempt from federal or state taxes​​​​​.

4. TERMINATION FOR CAUSE

The College may terminate this interagency agreement for cause based upon the failure of the Agency to comply with the terms and/or conditions of the interagency agreement; provided that the College shall give the Agency written notice specifying the Agency's failure. If within thirty (30) days after receipt of such notice, the Agency shall not have either corrected such failure or, in the case of failure which cannot be corrected in thirty (30) days, begun in good faith to correct said failure and thereafter proceeded diligently to complete such correction, then the College may, at its option, place the Agency in default and the Interagency agreement shall terminate on the date specified in such notice. The Agency may exercise any rights available to it under Louisiana law to terminate for cause upon the failure of the College to comply with the terms and conditions of this interagency agreement; provided that the Agency shall give the College written notice specifying the College's failure and a reasonable opportunity for the College to cure the defect.

5. TERMINATION FOR CONVENIENCE

The College may terminate this interagency agreement at any time by giving thirty (30) days written notice to the Agency. The Agency shall be entitled to payment for deliverables in progress, to the extent work has been performed satisfactorily.

6. REMEDIES FOR DEFAULT

Any claim or controversy arising out of this interagency agreement shall be resolved by the provisions of LSA-R.S. 39:1524 – 1526.

7. OWNERSHIP

The originals of all records, reports, documents and other material delivered or transmitted to Agency by the College shall remain the property of the College, and shall be returned by Agency to the College, at Agency's expense, at termination or expiration of this interagency agreement, or as required by the College.

The originals of all records, reports, documents, or other material related to this interagency agreement and/or obtained or prepared by Agency in connection with the performance of the services provided for herein shall become the property of the College, and shall, upon request, be returned by Agency to the College, at Agency's expense, at termination or expiration of this interagency agreement.

8. NONASSIGNABILITY
No Agency shall assign any interest in this interagency agreement by assignment, transfer, or novation, without prior written consent of the College. This provision shall not be construed to prohibit the Agency from assigning his bank, trust company, or other financial institution any money due or to become due from approved interagency agreements without such prior written consent. Notice of any such assignment or transfer shall be furnished promptly to the College.

9. AUDITORS
It is hereby agreed that the Legislative Auditor of the State of Louisiana and/or the Office of the Governor, Division of Administration auditors shall have the option of auditing all accounts of Agency which relate to this interagency agreement.

10. TERM OF AGREEMENT
This interagency agreement shall begin on mm/dd/yy and shall terminate on mm/dd/yy.

11. FISCAL FUNDING
The continuation of this interagency agreement is contingent upon the appropriation of funds to fulfill the requirements of the interagency agreement by the legislature. If the legislature fails to appropriate sufficient monies to provide for the continuation of the interagency agreement, or if such appropriation is reduced by the veto of the Governor or by any means provided in the appropriations act to prevent the total appropriation for the year from exceeding revenues for that year, or for any other lawful purpose, and the effect of such reduction is to provide insufficient monies for the continuation of the interagency agreement, the interagency agreement shall terminate on the date of the beginning of the first fiscal year for which funds are not appropriated.

12. DISCRIMINATION CLAUSE
The Agency agrees to abide by the requirements of the following as applicable: Title VI of the Civil Rights Act of 1964 and Title VII of the Civil Rights Act of 1964, as amended by the Equal Employment Opportunity Act of 1972, Federal Executive Order 11246 as amended, the Rehabilitation Act of 1973, as amended, the Vietnam Era Veteran's Readjustment Assistance Act of 1974, Title IX of the Education Amendments of 1972, the Age Discrimination Act of 1975, the Fair Housing Act of 1968 as amended, and Agency agrees to abide by the requirements of the Americans with Disabilities Act of 1990.

Agency agrees not to discriminate in its employment practices, and will render services under this interagency agreement without regard to race, color, religion, sex, sexual orientation, national origin, veteran status, political affiliation, or disabilities.

Any act of discrimination committed by Agency, or failure to comply with these statutory obligations when applicable shall be grounds for termination of this interagency agreement.

13. OFFICE OF STATE PROCUREMENT
This interagency agreement is not effective until approved by the state Chief Procurement Officer, as required, in accordance with La.R.S. 39:1595.1. It is the responsibility of the Contractor to advise the College in advance if contract funds or contract terms may be insufficient to complete contract objectives.

14. NOTICES
Any notice required or permitted to be given under this agreement must be in writing and will be deemed to have been given if sent by certified mail, return receipt requested, addressed to
the College at Baton Rouge Community College, ATTN: Name & Title, 201 Community College Drive, Baton Rouge, LA 70806,
the Agency at Agency’s Name, ATTN: Name & title, mailing address, City, State, ZIP
or to such other address that the party to be notified has provided in writing upon reasonable notice.

15. AMENDMENTS
This agreement shall not be varied by oral agreement and may only be amended by an instrument in writing executed by authorized representatives of both parties.

16. APPLICABLE LAW

It is expressly understood, and agreed by both parties, that the laws of the State of Louisiana shall govern and apply to any interpretation of a dispute or claim arising under this Interagency Agreement.
IN WITNESS WHEREOF, by signing this Interagency Agreement, College and Agency fully acknowledge their consent and understanding of and commitment to the terms and guidelines set forth above.
	BATON ROUGE COMMUNITY COLLEGE
	WITNESSES
	

	
	
	

	Approved by (Department Head / Director):
	Signature: ______________________________
	

	Name:
	
	

	Title:
	
	

	Signature: __________________________________
	
	

	Date: _____________
	Signature: ______________________________
	

	
	
	

	
	
	

	Approved by (Department Vice Chancellor):
	
	

	Name:
	
	

	Title: Vice Chancellor of
	
	

	Signature: __________________________________
	
	

	Date: _____________
	
	

	
	
	

	
	
	

	Approved by (Vice Chancellor for Finance & Administration):
	
	

	Name: Corlin Leblanc
	
	

	Title: Vice Chancellor for Finance and Administration
	
	

	Signature: __________________________________
	
	

	Date: _____________
	
	

	
	
	

	
	
	

	AGENCY
	WITNESSES
	

	
	
	

	Name: ____________________________________
	Signature: ______________________________
	

	Title: ______________________________________
	
	

	Signature: __________________________________
	
	

	Date: _____________
	
	

	
	Signature: ______________________________
	

Interagency Agreement

Page 6 of 6

