

**MILWAUKEE BOARD OF SCHOOL DIRECTORS
PROFESSIONAL SERVICES CONTRACT**

This Contract is being entered into this 1st day of November, 2013, by and between **Milwaukee Area Technical College (MATC)** (“Contractor”) and Milwaukee Board of School Directors (“MPS”).

1. SCOPE OF SERVICES

Contractor shall specifically perform the following tasks:

Interactive (Hands-On) Career Exploration

Contractor will host at least four interactive (hands-on) Saturday career exploration sessions for TEAM GEAR UP 8th and 9th grade students on mutually agreed dates during the scope of the Contract. The goal is to have two (2) career exploration sessions each semester. Each session will last for three hours from 8:30 am-11:30 pm. The career exploration sessions will explore programs offered by School of Business, Health Sciences, Media and Creative Arts, Liberal Arts and Sciences and Technology and Applied Sciences. The Contractor is responsible for generating a calendar of career exploration sessions one month prior to the sessions starting to ensure TEAM GEAR UP can recruit students for the sessions. Each Saturday, the interactive (hands-on) career exploration sessions will accommodate 36 students. The students will be divided into three groups of twelve students. The students must be actively engaged in performing tasks related to specific careers. During the sessions, MATC will provide the students with information about specific degree programs and high school courses that support the career choice and careers options associated with the field of study. The Contractor will provide a morning snack for the students prior to each career exploration session. MPS will reimburse Contractor for incidental costs such as student and chaperone meals and MATC memorabilia items for each student.

College Campus Walking Tours

Contractor will host two college campus walking tours for TEAM GEAR UP 8th and 9th grade students and parents. Each college campus walking tour will accommodate 40 students and their parents. The college campus walking tour will occur during the MPS school week (Monday through Friday). Both college campus walking tours must occur on mutually agreed upon dates. The college campus walking tour during the MPS school day must last at least 90 minutes. During the college campus walking tours, MATC will provide students and parents with information about the college’s degree programs, financial aid, high school courses that prepares students for post secondary courses and student life/college experience. MPS will reimburse the Contractor for incidental costs such as student and parent meals provided by MATC during the college campus walking tours.

Milwaukee Area Technical College TEAM GEAR UP Staff:

The .5 MATC TEAM GEAR UP staff member will support TEAM GEAR UP advisors in recruiting students for the career exploration sessions and college tours. The MATC TEAM GEAR UP staff member will spend at least 20 hours a week supporting MPS TEAM GEAR UP schools/activities. The MATC TEAM GEAR UP staff member will promote MATC events during the students lunch time at each TEAM GEAR UP school, and follow up with students concerning events at MATC. The MATC staff member will also coordinate all TEAM GEAR UP events at MATC. Specifically, the staff member will arrange for facilities, prepare materials and meals and perform any other task needed to ensure successful production of the event. The MATC TEAM GEAR UP staff member will also create monthly performance reports that include weekly activities and the time allocated to each activity. The monthly performance reports will also include the monthly in kind contributions.

MATC/MPS TGU Math Pilot:

The purpose of the MPS GEAR UP and MATC math pilot is to increase the number of high school students demonstrating college readiness by preparing students to succeed in college level coursework as 12th graders. MATC will implement the pilot math program at Bradley Tech High School with a freshman cohort of 25 students enrolled in Algebra during MPS second semester at mutually agreed upon times and days. The students in the cohort will be selected using agreed upon assessment results. The Contractor agrees to pre and post test all participants. The pretest will occur early November 2013 and the post test will occur at the end of the second semester. The Contractor also agrees to create a parent session for the students accepted into the pilot to explain the purpose and goals of the program, promote programming at MATC and to discuss the next steps for the students involved in the program. The parent session will occur at Bradley Tech or a mutually agreed upon location. The instructor will be a MATC Basic Skills Math instructor in collaboration with Bradley Techs math instructors. The instructor will use various math strategies and an on-line software program to increase the math proficiency of the students.

In Kind

MATC will adhere to its college campus walking tour guidelines (chaperone and student ratios). The contractor will ensure

prior to the arrival of walking tour participants that the facilities, staff, and information materials are available and accessible. The contractor will include enough college information materials and Milwaukee Area Technical College promotional items for all students and parents in attendance.

Evaluation:

The contractor shall also provide data/information to MPS needed to complete summative and formative evaluations for the United States Department of Education, TEAM GEAR UP grant.

Invoices

Service invoices must include the first and last name of personnel, date of service, nature of service and wage per hour or salary percentage charged to the MPS grant. All other invoices will state the type of materials purchased, supplies or equipment, the quantity and the purpose of the purchases. All invoices must be sent to TEAM GEAR UP no later than sixty (60) days after the service was rendered or purchase made.

College campus walking tour or Interactive (Hands-On) Career Exploration Performance Measures:

1. 100% of the parents and students attending the Milwaukee Area Technical College campus walking tours will actively engage in activities associated with assisting students in their academic preparation for college.
2. 100% of the parents and students attending the Milwaukee Area Technical College campus walking tours will demonstrate knowledge of available financial aid and the cost and benefits of pursuing post secondary education.
3. 100% of the parents and students attending the Milwaukee Area Technical College campus walking tours will increase their awareness of college pathways and preparation.
4. 100% of students participating in the interactive (hands-on) career exploration sessions will increase their awareness of the high school courses needed for the degree, career options and other degree programs associated with the career.
5. 80% of the students involved in the math pilot will increase their math MAP score.

Contractor shall provide, at its own expense, all personnel required to perform the services under this Contract.

2. TERM

This Contract shall be in effect from November 1, 2013, through August 31, 2014.

No work shall commence before a Contractor receives a fully executed Contract and has been given approval to proceed. Any work performed by the Contractor prior to obtaining a fully-executed contract with approval to proceed shall not be compensated pursuant to this contract. Any continuation of the contract beyond this term must be set forth in writing and signed by the original signatories to the contract.

3. COMPENSATION

Total compensation under this Contract shall not exceed \$85,000.00

MPS reserves the right to determine in its sole discretion whether services have been adequately and fully delivered; to withhold payment until services are fully and adequately delivered ; or to disallow a pro rata share of payments for services not fully and adequately delivered.

Milwaukee Public Schools does not pay in advance for services. No payment shall be made until a properly submitted invoice is approved. Invoices shall be submitted to:

MPS Education Services
ATTN: Rudy Ruiz
5225 W. Vliet Street
Milwaukee, WI 53208

A properly submitted invoice must include a detailed description of the dates and times worked, and the tasks performed. As a matter of practice, MPS attempts to pay all invoices in 30 days. It is mutually agreed that State Prompt pay law does not apply to this contract.

Unless otherwise specified, MPS shall not pay invoices submitted more than 60 days after actual work. In the case of grant funding, no payments shall be made after grant close out. Final invoices must be marked as such.

4. NON APPROPRIATION OF FUNDS

This Contract is contingent upon the appropriation of sufficient funds by appropriate MPS officials. If funds are not appropriated, Contractor agrees to take back any commodities furnished under the Contract, terminate any services supplied to MPS under the Contract, and relieve MPS of any further obligations under the Contract.

5. NON-DISCRIMINATION

In the performance of work under this Contract, Contractor shall not discriminate in any way against any employee or applicant for employment because of race, religion, color, national origin, ancestry, physical handicap, mental disability, medical condition,

marital status, age (over 40) or sex. This prohibition includes but is not limited to employment; promotions, demotions and transfers; recruitment; advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeships. Contractor is required to include a similar provision in all subcontracts to this contract.

If MPS determines Contractor has violated this non-discrimination policy, MPS may terminate this Contract without liability for undelivered services or materials. MPS may also deem the Contractor ineligible to participate in future contracts with MPS.

6. INDEMNITY

Notwithstanding any references to the contrary, Contractor assumes full liability for all of its acts or omissions in the performance of this Contract, as well as the acts or omissions of its subcontractors. Contractor shall indemnify and hold harmless MPS, its agents, officers and employees against all liabilities, losses, judgments, decrees, costs, and expenses that may be claimed against MPS as a result of granting of this contract to said Contractor, or that may result from the carelessness or neglect of said Contractor, its agents, or employees. If judgment is recovered against MPS in suits of law or equity for any reason, including by reason of the carelessness, negligence, or acts or omissions of the Contractor, against such persons, firms or corporations carrying out the provisions of the Contract for the Contractor, the Contractor assumes full liability for such judgment, not only as to any monetary award, but also as to the costs, attorneys fees or other expenses resulting therefrom.

In accordance with applicable laws, MPS shall be responsible for defending and paying judgments on behalf of its officers, employees and agents while acting within the scope of their employment or agency for any claims that may arise out of MPS' negligence for acts, policies, or directives that affect the activities covered by this Contract.

7. BACKGROUND CHECKS

A criminal information background check is required for all persons providing services under this Contract, including volunteers, that: (1) provide services in MPS facility(ies) on a regular and ongoing basis or more than 5 hours per week; and (2) come into contact with or have access to MPS students with or without the presence of an MPS teacher or MPS supervisor.

The purpose of this check is to ensure there is nothing that would render the person(s) unfit to perform services under this Contract where there is contact and or access to MPS students. MPS will, in its sole discretion, determine whether there is anything in a background check that would render a person unfit to work in an MPS facility with contact or access to MPS students. MPS shall perform background checks in the state(s) in which the individual resided for at least 6 months in the last 5 years, and was 18 years old or older at the time.

Contractor may perform its own criminal background checks through the Wisconsin Department of Justice Crime Information Bureau ("CIB"). Contractor shall provide the completed criminal background checks at least 10 days prior to any services being performed pursuant to this contract.

MPS will perform the necessary background investigation at the rate of \$10.00 per person. In the event Contractor chooses this option, Contractor may contact the Office of Classified Staffing at 475-8157 to obtain the necessary forms. Please note that all forms must be filled out and submitted at least 30 days prior to the commencement of the services.

All background checks must be completed prior to the commencement of services under this contract. MPS will NOT be responsible for the payment of any services rendered by Contractor before the completion of these criminal information background checks.

8. INSURANCE AND PROOF OF FINANCIAL RESPONSIBILITY

Contractor understands and agrees that financial responsibility for claims or damages to any person, or to Contractor’s employees and agents, shall rest with the Contractor. Contractor and its subcontractors shall effect and maintain any insurance coverage, including, but not limited to, Workers’ Compensation, Employers’ Liability, General Liability, Contractual Liability, Professional Liability, Automobile Liability and Umbrella Liability to support such financial obligations. The indemnification obligation, however, shall not be reduced in any way by existence or non-existence, limitation, amount or type of damages, compensation, or benefits payable under Workers’ Compensation laws or other insurance provisions.

The minimum limits of insurance required of the Contractor by MPS shall be:

Workers’ Compensation	Statutory Limits
Employers’ Liability	\$100,000 per occurrence
General Liability	\$1,000,000 per occurrence/\$2,000,000 aggregate
Professional Liability	\$1,000,000 per occurrence
Auto Liability	\$1,000,000 per occurrence
Umbrella (excess) Liability	\$1,000,000 per occurrence

MPS shall be named as an additional insured under Contractor’s and subcontractors’ general liability insurance and umbrella liability insurance. Evidence of all required insurances of Contractor shall be given to MPS. The certificate of insurance or policies of insurance evidencing all coverages shall include a statement that MPS shall be afforded a thirty (30) day written notice of cancellation, non-renewal or material change by any of Contractor’s insurers providing the coverages required by MPS for the duration of this contract.

9. SHIPPING /TAXES

If goods are provided pursuant to this Contract, please note that MPS is exempt from Federal Excise and Wisconsin Sales Taxes. All vendor quotes, bids and invoices must include delivery FOB destination to the MPS location receiving the goods and freight must be prepaid. This means any freight, shipping, processing, handling or like charges must be part of a unit price. Any separate line items for freight, shipping, processing, handling or like charges listed on an invoice will be deleted and NOT PAID.

All textbook purchases shall be governed by the terms and conditions in the Milwaukee Board of School Director Textbook Contract, found on the Milwaukee Public Schools portal (<http://mpsportal.milwaukee.k12.wi.us>) which provides that textbooks shipped to MPS or its schools must be done at no additional charge to MPS or its schools.

MPS reserves the right to reject any items that do not conform to the bid, quote or Purchase Order. All return freight charges associated with the rejected materials shall be borne by the vendor.

10. IRREPARABLE HARM

It is mutually agreed the breach of this Contract on Contractor’s part shall result in irreparable and continuing damage to MPS for which money damages may not provide adequate relief. Therefore, the breach of this Contract on Contractor’s part shall entitle MPS to both preliminary and permanent injunctive relief and money damages insofar as they can be determined under the circumstances.

11. TERMINATION BY CONTRACTOR

Contractor may, at its option, terminate this Contract upon the failure of MPS to pay any amount, which may become due hereunder for a period of sixty (60) days following submission of appropriate billing and supporting documentation. Upon said termination, Contractor shall be paid the compensation due for all services rendered through the date of termination including any retainage.

12. TERMINATION BY MPS - BREACH BY CONTRACTOR

If Contractor fails to fulfill its obligations under this Contract in a timely or proper manner, or violates any of its provisions, MPS shall thereupon have the right to terminate it by giving five (5) days written notice before the effective date of termination of the contract, specifying the alleged violations, and effective date of termination. The Contract shall not be terminated if, upon receipt of the notice, Contractor promptly cures the alleged violation with five (5) days. In the event of termination, MPS will only be liable for services rendered through the date of termination and not for the uncompleted portion, or for any materials or services purchased or paid for by Contractor for use in completing the Contract.

13. TERMINATION BY MPS

MPS further reserves the right to terminate this Contract at any time for any reason by giving Contractor written notice by Registered or Certified Mail of such termination. MPS will attempt to give Contractor 20 days notice, but reserves the right to give immediate notice. If In the event of said termination, Contractor shall reduce its activities hereunder, as mutually agreed to, upon receipt of said notice. Upon said termination, Contractor shall be paid for all services rendered through the date of termination, including any retainage. This section also applies should the Milwaukee Board of School Directors fail to appropriate additional monies required for the completion of the Contract.

14. INDEPENDENT CONTRACTOR

Contractor agrees and stipulates that in performing this Contract, it is acting as an Independent Contractor, and that no relationship of employer and employee, partnership or joint venture is created by this Contract. Contractor has exclusive control over work hours, location, and other details of such services, and MPS' sole interest is to ensure that said service shall be performed and rendered in a competent, safe, efficient, timely and satisfactory manner in accordance with the terms of this Contract.

Contractor has the sole obligation to provide for and pay any contribution or taxes required by federal, state or local authorities imposed on or measured by income. Contractor specifically covenant not to file any complaint, charge, or claim with any local, state or federal agency or court in which Contractor claims to be or to have been an employee of MPS during the period of time covered by this Contract and that if any such agency or court assumes jurisdiction of any complaint, charge or claim against MPS on Contractor's behalf, Contractor will request such agency or court to dismiss such matter. MPS shall not be charged any obligation or responsibility whatsoever of extending any fringe benefits which may be extended to MPS employees, including any insurance, or pension plans.

Contractor further agrees that MPS is not to be charged with the obligation or responsibility of extending any fringe benefits such as hospital, medical and life insurance, or pension plans which may be extended to employees of MPS from time-to-time and further agree to indemnify and hold harmless MPS and all its employees, officers and agents from any liability for personal injuries, including death, or for damage to or loss of personal property, which might occur as a result of the performance of the services provided for under this Contract.

15. ASSIGNMENT LIMITATION

This Contract shall be binding upon and inure to the benefit of the parties and their successors and assigns; provided, however, that neither party shall assign its obligations hereunder without the prior written consent of the other.

16. PROHIBITED PRACTICES

- A. Contractor during the period of this contract shall not hire, retain or use for compensation any member, officer, or employee of MPS to perform services under this Contract, or any other person who, to the knowledge of Contractor, has a conflict of interest.
- B. Contractor hereby attests it is familiar with MPS's Code of Ethics, providing in pertinent part, "[a]n employee of Milwaukee Public Schools may not accept any gift or gratuity in excess of \$25.00 annually from any person, persons, group or any firm which does business with or is attempting to do business with MPS."
- C. Contractor shall adhere to the MPS' Livable Wage Policy that requires all contractors to pay their employees a minimum of \$7.70 per hour.
- D. No person may enter into this contract for services that the MPS employee would otherwise perform as an employee.
- E. No current or former MPS employee may perform services on a professional services contract without the prior written consent of the Director of Human Relations or her designee.

F. If the Contract is for apparel for \$5,000.00 or more, the Contractor agrees to provide only items manufactured by responsible manufacturers. Contractor is required to include a similar provision in all subcontracts to this contract.

17. NOTICES

Notices to either party provided for in this Contract shall be sufficient if sent by Certified or Registered mail, postage prepaid, addressed to the signatories on this contract, or to their designees.

18. WAIVER

The waiver or failure of either Party to exercise in any respect any rights provided for in this Contract shall not be deemed a waiver of any further right under this Contract.

19. INTEGRATION / SEVERABILITY

This Contract and its exhibits and addenda, if any, constitute the entire Contract among the Parties with respect to the subject matter hereof and supersede all prior proposals, negotiations, conversations, discussions and Contracts among the Parties concerning the subject matter hereof. No amendment or modification of any provision of this Contract shall be effective unless the same shall be in writing and signed by both Parties.

The District shall not be bound by any terms and conditions included in of contractor's packaging, service catalog, brochure, technical data sheet or other document which attempts to impose any conditions at variance with or in addition to the terms and conditions contained herein.

If any term or provision of this Contract should be declared invalid by a court of competent jurisdiction or by operation of law, the remaining terms and provisions of this Contract shall be interpreted as if such invalid Contracts or covenants were not contained herein.

20. CHOICE OF LAW & FORUM

The state courts of Wisconsin shall be the sole forum for all disputes arising of this contract. The validity, construction, enforcement and effect of this Contract shall be governed solely by the laws of the State of Wisconsin.

21. TIMING

Time is of the essence in this Contract.

22. CERTIFICATION REGARDING DEBARMENT OR SUSPENSION

Contractor certifies that neither Contractor or its principals; its subcontractors or their principals; the sub-recipients (if applicable) or their principals are suspended, debarred, proposed for debarment, voluntarily excluded from covered transactions, or otherwise disqualified by any federal department or agency from doing business with the Federal Government pursuant to Executive Orders 12549 and 12689. Contractor specifically covenants that neither the Contractor or its principals, its sub-contractors or their principals, or the sub-recipients (if applicable) or their principals are included on the Excluded Parties List System ("EPLS") maintained by the General Services Administration ("GSA").

23. FORCE MAJEURE

MPS will not be liable to pay contractor for any work that the contractor is unable to perform due to act of God, riot, war, civil unrest, flood, earthquake, outbreak of contagious disease or other cause beyond MPS' reasonable control (including any mechanical, electronic, or communications failure, but excluding failure caused by a party's financial condition or negligence).

24. STUDENT DATA

Contractor acknowledges that student data is protected by both federal and state law. *See* Wis. Stat. § 118.125; 20 U.S.C. § 1232g(b); 34 C.F.R. § 99.1 *et seq.* If MPS determines that Contractor has disclosed any student record information in violation of either federal or state law, without prejudice to any other rights or remedies the MPS may have, MPS shall be entitled to immediately terminate this and every other existing Contract without further liability. Moreover, MPS may bar Contractor from future MPS contracts for varying periods up to and including permanent debarment.

25. NON-DISCLOSURE

Absent prior written consent of the person listed in Section 3 or his/her designee, Contractor shall not: (1) disclose, publish, or disseminate any information, not a matter of public record, that is received by reason of this Contract, regardless of whether the Contractor is or is not under contract at the time of the disclosure; or (2) disclose, publish, or disseminate any information

developed for MPS under this Contract. Contractor agrees to take all reasonable precautions to prevent any unauthorized use, disclosure, publication, or dissemination of the same information.

All information and any derivatives thereof, whether created by MPS or Contractor under this Contract remains the property of MPS and no license or other rights to such information is granted or implied hereby. For purposes of this Contract, "derivatives" shall mean: (i) for copyrightable or copyrighted material, any translation, abridgment, revision, or other form in which an existing work may be recast, transformed, or adapted; and (ii) for patentable or patented material, any improvement thereon.

Within ten business days of the earlier of receipt of MPS' written or oral request, or final payment, Contractor will return all documents, records, and copies thereof it obtained during the development of the work product covered by this Contract.

26. MPS LOGO/PUBLICITY

No Contractor shall use the MPS Logo in its literature or issue a press release about the subject of this Contract without prior written notice to and written approval of MPS' Director of Communication and Public Affairs.

27. ORDER OF PRIORITY

Should Contractor and MPS sign Contractor's Contract in addition to this Contract, the terms set forth in this Contract shall govern in the event of a conflict.

28. PUBLIC RECORDS

Both parties understand that the Board is bound by the Wisconsin Public Records Law, and as such, all of the terms of this Contract are subject to and conditioned on the provisions of Wis. Stat. § 19.21, *et seq.* Contractor acknowledges that it is obligated to assist the Board in retaining and producing records that are subject to Wisconsin Public Records Law, and that the failure to do so shall constitute a material breach of this Contract, and that the Contractor must defend and hold the Board harmless from liability under the law. Except as otherwise authorized, those records shall be maintained for a period of seven years after receipt of final payment under this Contract.

29. HUB REQUIREMENT

The HUB requirement on this contract is 0%. Failure to achieve this requirement may result in the application of some or all of the sanctions set forth in Administrative Policy 3.10, which is hereby incorporated by reference.

IN WITNESSES WHEREOF, the parties here to have executed this Contract on the day, month and year first above written.

CONTRACTOR (Vendor: V004295)

MILWAUKEE BOARD OF SCHOOL DIRECTORS

By _____
Milwaukee Area Technical College
Address: 700 West State Street
Milwaukee, WI 53233

By _____
Deborah S. Noble, Director of Procurement
Date: _____

Date: _____

Phone Number: 414-297- 6809

By: _____
Gregory E. Thornton, Ed.D., Superintendent of Schools

Tax Id :

Date: _____

Budget Code: GEN-0-I-GQ3-CI ECTS

By: _____
Michael Bonds, Ph.D., President
Milwaukee Board of School Directors

Date: _____

NOTE: BUDGET CODES THAT ARE NOT LOCAL SCHOOL BUDGET CODES, MUST BE APPROVED BY APPROPRIATE DEPARTMENT OR PROGRAM ADMINISTRATOR.

This contract is not enforceable until signed by the Department of Finance. Payment will not be made on any contract not on file in the Department of Finance. A minimum of fifteen business days is required for approval.

Reviewed by Division of Insurance and Risk Management

By _____

Date:

Approved as to form and independent contractor status by Department of Finance.

By _____

Date: