INDEPENDENT CONTRACTOR AGREEMENT

THIS INDEPENDENT CONTRACTOR AGREEMENT is made by and between the [state] Guild, [city, state] (“[GUILD] abbreviation”) and [new ED, first & last name], [city, state], (“Contractor”) as of [date].

I. Independent Contractor
[GUILD] hereby contracts with Contractor for Contractor’s services on behalf of the [GUILD] that are described in Attachment 1, which is attached hereto and incorporated herein. Contractor shall at all times be an independent contractor. Contractor is not an employee, partner, or co-venturer with [GUILD]. Contractor agrees not to hold himself out as an employee, partner, or co-venturer with [GUILD].

Contractor shall at all times have complete control over the manner in which services are rendered and the times at which the services will be performed. Contractor will endeavor to be flexible and available to respond to requests and needs of the [GUILD] in planning and managing effort and time.

Contractor has his own tools and equipment including automobile necessary to enable him to perform the contracted services. Contractor shall be responsible for all costs of providing the services including automobile costs, insurance (personal and vehicular), uniforms, tools, equipment, and other cost unless Contractor has the prior written consent of [GUILD] to pay such costs.

II. Term of Agreement
This agreement is effective on [date] and will terminate on [date]. This Agreement can be extended or modified at any time upon mutual written agreement.

Contractor agrees to work a total of five hundred twenty (520) [or otherwise specified/needed] hours over the term of the Agreement.

Either [GUILD] or Contractor may terminate this Agreement for any reason without cause upon thirty (30) days’ written notice; both parties understand that, to the degree possible, 60 days would be preferable to ensure a smooth transition. [GUILD] is responsible for payment for valid expenses and services rendered prior to the agreed upon date of termination.

[GUILD] and Contractor will work together to create a harmonious transition at the time of termination to ensure the well-being of the [GUILD] with regard to service rendered by the Contractor. Contractor will turn over all pertinent information and both paper and electronic files to [GUILD] upon termination.

III. Payment for Services and Related Expenses
[GUILD] shall pay Contractor at the rate of one thousand dollars ($1,000.00) [or otherwise specified] per month at the end of each month in which services are rendered by the Contractor to [GUILD]. In addition, [GUILD] will pay Contractor twenty percent (20%) [or otherwise specified] of net profits of any festivals or special events that are both sponsored and held solely for the benefit of the [GUILD]. Each month, with five (5) days of the end of each month, Contractor will submit a written report that summarizes all activities, accomplishments, barriers to accomplishment and future efforts against each of the contracted services shown in Attachment 1. [GUILD] will reimburse Contractor for expenses related to the Agreement on submission of expense reports that conform to then current IRS regulations related to such matters. Section VII below outlines allowable expenses that will be reimbursed by the [GUILD] without prior written approval by the [GUILD]. Contractor will be responsible for payment of all taxes, including, for example, the state gross receipts tax [if necessary], and business licenses, including, for example, [city of incorporation] City and [county of incorporation] County Business Licenses.

IV. Representations and Warranties
Contractor represents and warrants:

(i) Contractor has the necessary skills to perform the services in a competent and professional manner and without guidance or direction from [GUILD].

(ii) Contractor will not contract with any third party for any services, supplies, goods, equipment, tools or labor and materials without the prior written consent of [GUILD].

(iii) Contractor shall not assign his rights or obligations under this Agreement to any third party without the prior written consent of [GUILD].

(iv) Contractor will comply with all applicable local, state and federal income and gross receipt tax and licensing requirements.

(v) Contractor has liability insurance coverage for any automobile to be used by Contractor in performance of the services under this Agreement.

V. Hold Harmless/Insurance Requirements
Contractor will hold [GUILD] harmless and indemnify [GUILD] from any loss, damage, claim, suit, or action, including attorneys’ fees and costs, arising out of the performance by Contractor of the services rendered under this Agreement.
[GUILD] will hold Contractor harmless and indemnify Contractor from any loss, damage, claim, suit, or action, including attorneys’ fees and costs, arising out of the actions or performance by [GUILD] with regard to services rendered by the Contractor under this Agreement.

VI. Federal /State Withholding and Other Tax Matters
Contractor acknowledges and agrees that [GUILD] shall have no obligation under this Agreement to withhold from any amounts payable to Contractor any Medicare, Social Security, Federal, State, or local jurisdiction income tax withholding, or any other withholdings permissible or required under local, state or federal laws. Contractor shall be solely responsible for reporting income to local jurisdictions, the [State], and the Internal Revenue Service and to pay all taxes owing. Contractor shall further be responsible for reporting and paying [State] gross receipts taxes to the [State] Department of Taxation and Revenue for his portion of the amounts received for services provided to the [GUILD] [if necessary! Many states don’t have this requirement!]

VI. Dispute Resolution
If any dispute arises regarding this Agreement, the parties agree to make every good faith effort to resolve the matter on their own. In the event that they cannot, the parties agree that they will share equally in the cost to retain the services of a mutually agreeable mediator in Albuquerque, New Mexico, and submit the dispute to mediation. If the parties are unable to agree upon a mediator, or are not able to resolve the dispute within thirty (30) days after submission to a mediator, either party may give written notice of demand for arbitration in accordance with the [State] Arbitration Act, [Section #/reference]. The arbitrator shall provide for reasonable attorneys’ fees and costs to the prevailing party and the award entered shall be enforceable in accordance with the provisions of the Arbitration Act.

Section VII. Allowable Costs
[GUILD] will provide or reimburse Contractor for the following on submission of an expense report by the Contractor:

· Business cards, correspondence stationary (for handwritten notes), and [GUILD] letterhead stationary

· Business/office supplies, postage, and shipping related to services rendered on behalf of the [GUILD]
· Telephone/fax and cell phone and monthly charges dedicated and used only for services rendered on behalf of the [GUILD]
· Mileage related to services rendered on behalf of the [GUILD] at the then published IRS rate
· Entertainment expenses for meals directly associated with services rendered on behalf of the [GUILD]
· Travel expenses outside of [State] upon receipt of written authorization from the [GUILD]
Contractor will make no expenditure related to this Section VII in excess of two hundred dollars ($200.00) without prior written approval from [GUILD] for any one event. Other expenses will be reimbursed based on prior written approval and submission of an expense report.
VIII. Miscellaneous
This Agreement is made in [State] and shall be construed in accordance with the laws of the State of [State].

This Agreement, including Attachment 1, constitutes the entire agreement of the parties and all statements, promises, representations, if any, made prior to the date of this Agreement may not be relied upon unless expressly set forth in this Agreement. No modification, alteration, or amendment of this Agreement shall be effective unless by a written agreement signed by the parties hereto.

[STATE BREWERS GUILD NAME].

Date:

Insert name and title of [GUILD] President
President, [GUILD]

Date:

Insert name of one other [GUILD] Board Member.
Board of Director Member, [GUILD]
CONTRACTOR

Date:

[Contractor Name]
Attachment 1

Services to be Provided to [GUILD] by Contractor
Service 01: Insert description of activity/service and if at all possible, specifics of the end product of result.
Service 02: Insert description of activity/service and if at all possible, specifics of the end product of result.
PAGE
5
Page 5 of 5

