Education Partnership Agreement
 COMPONENT: Educational Consultation (Costa Rica) PARTNER:

 STRATEGIC DECISIONS & PARTNERSHIPS (SDPUS)
 *Research & Development
 *Study Abroad University: ___
 *International Conference
 Contact Name: ______________________________________

 Contact: Name: Peter F Fiorentino
 Address: 3669 West Saddleback Road Address: ___
 Canandaigua, NY 14424

 Sunset Hill #7

 Tamarindo, Costa Rica Phone: __
 Phone: (585) 393-1408 (New York)
 +011 (506) 2653-0765 (Costa Rica)
1.0 PURPOSE
The purpose of this Agreement is to aid in the educational experience of Research & Development of Participating Universities by providing a mechanism by which those students can benefit from the staff expertise, unique facilities and equipment related to Costa Rican Culture, Science and Technology available from SDPUS through this Education Partnership Agreement. SDPUS's contributions to this partnership will help to encourage student research in cultural awareness, biodiversity science and technology; may benefit the research in terms of advance training of future employees; and may benefit the participating university by encouraging interest in the research sciences and engineering by young people at the beginning of their career definition stage.
2.0 REQUIREMENT
 2.1 Responsibilities of SDPUS
 2.1.1 SDPUS may transfer equipment, determined by the director to be surplus, to support SDPUS’s mission to teach the general public and students of science and technology.

 2.1.2 SDPUS may loan research equipment to for educational purposes.

 2.1.3 SDPUS will make research personnel available to teach courses or to assist in the development of such courses and related educational material.

 2.1.4 SDPUS will offer visits, tours and demonstrations at its facilities for faculty and students.

 2.1.5 SDPUS will provide academic and career advice to students.

 2.1.6 The level of effort to be expended by SDPUS on any activity under this Agreement shall be within the discretion of SDPUS.

 2.2 Responsibilities of Participating Universities, Professors and/ or Students

 2.2.1 Participants will designate a faculty member as liaison with SDPUS who will be responsible for structuring the partnership program.
 2.2.2 Participants will provide annual reports to SDPUS on the benefits of SDPUS's contributions to the educational program.

 2.3 Funding
 Each Participating Party will be responsible for there own costs.

3.0 WARRANTIES
3.1 Of SDPUS
SDPUS hereby warrants to Participants that the performance of the activities specified by this Agreement is consistent with the mission of SDPUS, and that the Official executing this Agreement has the requisite authority to do so.

3.2 Of Participants (Universities)
All Participants hereby warrants to SDPUS that, as of the date hereof, it is a corporation duly organized, validly existing and in good standing under the laws of the State of New York; is a nonprofit educational institution, as required by 10 U.S.C. 2194 and meeting the requirements of 26 U.S.C. 501(c)(3), dedicated to improving science, mathematics, and engineering education; and that it has the requisite power and authority to enter into this Agreement and to perform according to the terms thereof.

4.0 LIABILITIES
4.1 SDPUS Liabilities
SDPUS's responsibility for injury or loss of property or personal injury or death caused by the negligent or wrongful act or omission of any employee of SDPUS while acting within the scope of his office or employment will be in conformance with the Federal Tort Claims Act (28 U.S.C. Section 2671 et seq.). Except as provided by the Federal Tort Claims Act, SDPUS shall not be liable to active participants for any claims whatsoever, including loss of revenue or other indirect or consequential damages.

4.2 Indemnification by Participants (Universities)
Participants holds SDPUS harmless and agrees to indemnify SDPUS for all liabilities, claims, demands, damages, expenses, and losses of any kind arising out of the performance by acting participants or other entity acting on behalf of or under the authorization of all Participants under this Agreement.

4.3 Force Majeure
No Party shall be liable for the consequences of any unforeseeable force majeure event that (1) is beyond their reasonable control, (2) is not caused by the fault or negligence of such Party, (3) causes such Party to be unable to perform its obligations under this Agreement and (4) cannot be overcome by the exercise of due diligence. In the event of the occurrence of a force majeure event, the Party unable to perform shall promptly notify the other Party. It shall further pursue its best efforts to resume as quickly as possible and shall suspend performance only for such period of time as is necessary as a result of the force majeure event.

5.0 ADMINISTRATION
The administration of this partnership program and the coordination of the specific activities which comprise the program will be the joint responsibility of the designated program managers from each institution.

Peter F Fiorentino will serve as the Partnership Program Manager (PPM) on behalf of SDPUS. The SDPUS PPM will work with the Participating Schools PPM to identify specific activities to be undertaken at any given time. The SDPUS PPM will assure that program activities meet the legal and administrative requirements of the Federal Government and the Department of Education. If Peter F. Fiorentino becomes unavailable for continued service as PPM, SDPUS will designate a successor PPM.

The Participants PPM will coordinate program activities with the SDPUS PPM and assure that they comply with the legal and administrative requirements of all Participants.
6.0 GENERAL PROVISIONS
6.1 Entire Agreement
This Agreement constitutes the entire agreement between the parties concerning the subject matter hereof and supersedes any prior understanding or written or oral agreement relative to said matter.

6.2 Severability
The illegality or invalidity of any provisions of this Agreement shall not impair, affect or invalidate the other provisions of this Agreement.

6.3 Headings
Titles and headings of the sections and subsections of this Agreement are for convenience of reference only and do not form a part of this Agreement and shall in no way affect the interpretation thereof.

6.4 Governing Laws
The Parties agree that the laws of the United States of America as applied by the Federal Courts shall govern this Agreement for all purposes.

6.5 Termination by Mutual Consent and Unilateral Termination
All Participants and SDPUS may elect to terminate this Agreement at any time by mutual consent. In such event the Parties shall specify the disposition of all activities accomplished or in progress, arising from or performed under this Agreement, and they shall specify the disposal of all property in a manner consistent with this Agreement, and property disposal laws and regulations. Either Party may unilaterally terminate this entire Agreement at any time by giving the other Party written notice not less than thirty (30) days prior to the desired termination date.

7.0 PERIOD OF AGREEMENT
This Agreement will remain in-effect for 60 months unless terminated by the participating organizations. At the conclusion of this term it may be extended by mutual written agreement of the Parties. Modifications can be made at any time by mutual agreement of the signatories or their successors.

8.0 SURVIVING PROVISIONS
 The article covering Liabilities, General Provisions and Surviving Provisions shall survive the termination of this Agreement.

9.0 SIGNATURES
Strategic Decisions & Partnerships (SDPUS)

Participating University

This Education Partnership Agreement is agreed to by:

_______________Peter F Fiorentino___________________ Date: _________________
 Typed/Printed Name SDPUS Official

 Signature SDPUS Official

__ Date: _________________
 Typed/Printed Name Participating (University) Official

 Signature Participating (University) Official

 Title of Partner Signee: ___
