CONSULTANCY AGREEMENT
(the “Agreement”) between
IUCN, International Union for Conservation of Nature and Natural Resources, an association established under the laws of Switzerland, with its World Headquarters located at Rue Mauverney 28, 1196 Gland, Switzerland (hereafter “IUCN”),

and
[full legal name of other party], established under the laws of [name of country], with headquarters located at [address], [country] (hereafter “Consultant”)
IUCN and the Consultant shall be referred to herein individually as a “Party” and together as the “Parties”.

PREAMBLE
Whereas the mission of IUCN is to influence, encourage and assist societies throughout the world to conserve the integrity and diversity of nature and to ensure that any use of natural resources is equitable and ecologically sustainable;

[OPTION 1] Whereas IUCN has received a donation from [name of the Donor] (hereafter the “Donor”) to implement the Project [insert the name] (the “Project”) and wishes to benefit from certain skills and abilities of the Consultant with the aim of providing IUCN with assistance and support in [describe the activities for which support is expected from Consultant].

Whereas the Consultant has represented to IUCN that it has the required expertise and experience;

Now therefore the Parties agree as follows:

1. SERVICES
1.1 The Consultant will [short description of the services], perform the tasks and deliver the deliverables no later than the agreed deadline(s) as set out in the terms of reference attached as Annex I (the “Services”).

1.2 The Consultant will assign [name of the person(s) and title(s)] (the “Key Personnel”) to the performance of the Services on behalf of Consultant. The replacement of any Key Personnel must be approved in advance by IUCN in writing.

1.3 IUCN reserves the right to request any reports (progress, financial or otherwise additional to those required under the Agreement), which could be considered to be reasonably required to evidence satisfactory performance under the Agreement.

1.4 The Consultant shall not subcontract the Services to third parties without the prior written consent of IUCN. However the Consultant may under its own responsibility use the services of others provided such services are of an auxiliary or clerical nature.

2. TERM
This Agreement comes into effect on [date] [or] [upon its signature by both Parties] (the “Effective Date”) and will expire on [date] (the “Expiration Date”).

3. INDEPENDENT STATUS
3.1 The employees, directors or shareholders of the Consultant shall not be entitled to any pension, bonus or other fringe benefits from IUCN.

3.2 The Consultant shall have no authority to enter into contracts or to incur any other legally binding commitment on behalf of IUCN.

3.3 No employee, director or other representative of the Consultant shall hold him or herself out or permit itself to be held out as having authority to do or say anything on behalf of or in the name of IUCN.

3.4 The Consultant shall be solely and exclusively liable for any and all taxes, levies or dues required to be paid in any of the countries where this Agreement applies, on any amounts paid to the Consultant by IUCN and has sole responsibility for declaring such amounts to the relevant tax authorities.

4. OBLIGATIONS
1.1 The Consultant shall carry out its duties in an expert and diligent manner and to the best of its ability and shall promptly and faithfully comply with all lawful and reasonable requests which may be made by the IUCN Contact Person.

1.2 The Consultant shall give written or oral advice or information regarding the execution of the Services as and when required by IUCN.

1.3 In the case of illness or accident or a case of Force Majeure as described under clause 14.3 preventing the Key Personnel from performing the Services, the Consultant shall promptly notify IUCN in writing of impediment.

5. REMUNERATION
5.1 As full remuneration for the Services performed under the terms of this Agreement, IUCN shall pay the Consultant a fixed and firm lump sum of [currency/amount in numbers (amount spelled out in letters)] (“the Remuneration”) based on [number of days] days of work at a daily rate of [daily rate] as follows:

5.1.1 A first instalment of [currency/amount in numbers (amount spelled out in letters)] corresponding to 30% of the Remuneration upon receipt of a signed copy of this Agreement together with a first invoice;

5.1.2 A second instalment of [currency/amount in numbers (amount spelled out in letters)] corresponding to 30% of the Remuneration [please indicate what task(s)/deliverable(s) will trigger payment]; and

5.1.3 A third and last instalment of [currency/amount in numbers (amount spelled out in letters)] corresponding to remaining 40% of the Remuneration upon satisfactory and timely completion and IUCN written acceptance of all Services as specified in Annex I.

5.2 If the tasks defined in the Agreement are not fulfilled to the satisfaction of IUCN within the requested time limit, IUCN reserves the right to withhold any further payments and recuperate any funds already paid.

5.3 IUCN shall make payments to the Consultant’s bank account (to be opened in the name of the Consultant in the place where Consultant is established or where the Services are provided) as follows:

Complete Account name: [xxx] Account type and currency: [xxx] Bank name:
[xxx]

Bank address: [xxx] Account No.:
[xxx]

SWIFT Code or other bank routing code: [xxx] IBAN No: [xxx]

5.4 Funds that remain unused at the Expiration Date or termination date of this Agreement must be returned to IUCN within sixty (60) days following either of such dates, as applicable.

6. TRAVEL EXPENSES
6.1 Travel expenses in connection with this Agreement shall not exceed [currency/amount in numbers] [(currency and amount in words)]. All travel has to be approved by the IUCN Contact Person before any reservation is made.

6.2 The IUCN Travel Policy (June 2015) shall apply to all travel expenses and is available at https://www.iucn.org/corporate/finance/procurement/iucn-travel-policy.
6.3 A financial report with receipts (e.g. transportation, accommodation, meals and incidentals) must be submitted in the currency of the Agreement to the IUCN Contact Person in order for reimbursement to be made.

7. CONSULTANT’S WARRANTIES AND UNDERTAKINGS
7.1 The Consultant warrants that its performance of the Services under the terms of this Agreement will not infringe on the rights of any third party or cause the Consultant to be in breach of any obligation towards a third party.

7.2 The Consultant shall maintain at its sole expense liability and any other relevant insurance covering the performance of this Agreement. IUCN may require the Consultant to provide to a certificate of insurance evidencing such coverage.

8. CONFIDENTIALITY
8.1 The Consultant will not disclose or use, at any time during or subsequent to this Agreement, any confidential information of IUCN or any other non-public information relating to the business, financial, technical or other affairs of IUCN except as required by IUCN in connection with the Consultant’s performance of this Agreement or as required by law. In particular, but without

prejudice to the generality of the foregoing, the Consultant shall keep confidential all Intellectual Property and know-how disclosed to him/her by IUCN, which becomes known to it during the period of this Agreement or which it develops or helps to develop in providing the Services to IUCN.

8.2 The Consultant shall:

8.2.1 not disclose to third parties without express prior written consent of IUCN the results of work performed as part of the provision of the Services;

8.2.2 disclose know-how and other confidential information of IUCN which is provided by IUCN to the Consultant for the purpose of carrying out the Services only to those persons necessary to accomplish the Services and only to the extent necessary for the proper performances of the Services.

8.3 The Consultant agrees to immediately notify IUCN in writing if it becomes aware of any disclosure in breach of the obligations of this clause 8. At the request of IUCN, the Consultant will take all steps necessary to prevent further disclosure.

9. PROPERTY OF RESULTS
All notes, memoranda, correspondence, records, documents and other tangible items made, by the Consultant in the course of providing the Services will be and remain at all times the property of IUCN. At any time, even after the termination of this Agreement, the Consultant shall, upon request, promptly deliver to IUCN all such tangible items which are in its possession or under its control and relate to IUCN, its business affairs and clients and/or the Services and Consultant may not make or retain copies.

10. INTELLECTUAL PROPERTY
10.1 Intellectual Property rights are any and all rights and prerogatives, registered or not, arising from the Swiss and international legislation on the protection of notably patents, design, trademark, as well as know-how and trade secrets.

10.2 All Intellectual Property rights conceived or made by the Consultant in the course of providing the Services will belong to IUCN and the Consultant hereby agrees to assign to IUCN or its nominee, with full title guarantee, all rights in and to any Intellectual Property resulting from the provision of the Services for the full duration of such rights, wherever in the world enforceable.

10.3 The Consultant confirms that IUCN shall have all rights of development, manufacture, promotion, distribution and exploitation in relation to the projects undertaken and products developed in the course of the provisions of the Services and the Intellectual Property created or arising from the provision of the Services.

11. LIABILITY
The Consultant agrees to indemnify and hold IUCN harmless from any and all losses and damages that IUCN may incur as a result of Consultant’s actions or omissions in rendering the Services or the breach of any of the Consultant’s obligations contained in this Agreement.

12. COMMUNICATION AND NOTICES
12.1 All correspondence and notices in connection with the implementation of this Agreement must be directed as follows:

	IUCN Contact Person
	Consultant Contact Person

	[name] [title]

[name of IUCN Programme/Office] [address]

[phone] [email]
	[name] [title]

[name of IUCN Programme/Office] [address]

[phone] [email]

12.2 In case the Contact Person is being changed, the authorized representative of each Party shall notify the other Party in writing (email accepted).

13. FRAUD, CORRUPTION AND ETHICS
13.1 The Consultant shall comply with the terms of IUCN’s Code of Conduct and Professional Ethics
for
the
Secretariat,
available
at http://cmsdata.iucn.org/downloads/code_of_conduct_and_professional_ethics.pdf, which by signing this Agreement, the Consultant confirms it has reviewed and accepted.

13.2 The Consultant shall comply with the standards of conduct set forth in IUCN's Anti-fraud Policy, available at http://cmsdata.iucn.org/downloads/anti_fraud_policy.pdf, which by signing this Agreement, the Consultant confirms it has reviewed and accepted.

14. TERMINATION
14.1 Termination for cause

14.1.1 IUCN reserves the right to terminate this Agreement in whole or in part, upon written notice with immediate effect in the event that the Consultant:

i. has falsified or provided inaccurate, incomplete or misleading information in any documentation provided to IUCN;

ii. defaults in carrying out any of its obligations under this Agreement;

iii. has engaged in illegal acts, including, without limitation fraudulent or corrupt actions as defined in Code of Conduct and Professional Ethics for the Secretariat and IUCN's Anti-fraud Policy (hereafter referred to as a “Fraud”);

iv. enters into liquidation or dissolution other than for the purpose of an amalgamation or reconstruction; or

v. ceases to carry on business, has a receiver or administrator appointed over all or any part of its assets or undertaking, enters into any composition or arrangement with its creditors or takes or suffers any similar action in consequence of a debt or other liability, or undergoes any process analogous to the foregoing in any jurisdiction throughout the world

14.1.2 If it is determined that the Consultant has committed Fraud in competing for or in the performance of this Agreement, all expenditures incurred under this Agreement shall be undue and the Consultant shall promptly reimburse IUCN for all expenditures incurred in the performance of this Agreement.

14.2 Termination for lack of Donor funds

IUCN shall have the right to terminate this Agreement with immediate effect and without any liability for damages to the Consultant in case the agreement between IUCN and the Donor is terminated and/or the Remuneration funds become unavailable to IUCN.

14.3 Termination for force majeure

The performance of this Agreement by either Party is subject to acts of God, war, government regulations, disaster, strikes (excluding strikes of respective Parties’ personnel), civil disorders, curtailment of transportation facilities, or other emergencies making it illegal or impossible for either Party to perform its obligations. This Agreement may be terminated unilaterally without compensation for any one or more of the foregoing reasons by written notice from one Party to the other.

14.4 Effects of Termination

In the event of termination under this article, the Consultant shall within thirty (30) days of termination, and at IUCN’s request:

14.4.1 to the extent possible, complete the Services subject to the Remuneration made available until the date of termination and stop all ongoing activities;

14.4.2 refund to IUCN any advance payments received in excess of the total expenditure incurred as evidenced in the invoices submitted to IUCN,

14.4.3 reimburse IUCN for any expenditures made in breach of the terms of this Agreement and

14.4.4 submit final technical and financial reports and any other materials, deliverables, works or other outputs created as at the date of termination under this Agreement.

15. APPLICABLE LAW AND DISPUTE RESOLUTION
15.1 The performance and interpretation of this Agreement will be subject exclusively to the laws of Switzerland, excluding its conflict of laws principles.

15.2 Any dispute arising out of or in relation with this Agreement that cannot be resolved amicably by the Parties or by way of mediation shall be submitted to the competent courts of Lausanne, Switzerland.

16. GENERAL PROVISIONS
16.1 This Agreement is the complete understanding between IUCN and the Consultant and replaces all other agreements and understandings in reference to the subject matter of this Agreement.

16.2 Any modification or amendment of this Agreement shall be in writing and shall become effective if and when signed by both Parties.

16.3 This Consultancy Agreement is non-exclusive. IUCN is free to consult other experts in the Consultant’s field of specialization.

16.4 This Agreement is personal to IUCN and the Consultant, and neither Party may sell, assign or transfer any duties, rights or interests created under this Agreement without the prior written consent of the other.

16.5 Either Party waives all and any rights of set-off against any payments due hereunder and agrees to pay all sums due hereunder regardless of any set-off or cross claim.

16.6 All provisions that logically ought to survive termination of this Agreement shall survive.

In witness whereof, the undersigned, being duly authorized to do so, have executed this Agreement in the English language in two (2) originals.

IUCN, International Union for
[full name of OTHER PARTY] Conservation of Nature and
Natural Resources
Date:

Date:

[Name of representative]
[Name of representative]

[Position of representative]
[Position of representative]
ANNEXES
[please list all annexes named in the agreement]
