AGREEMENT BETWEEN

ASSOCIATION OF CHRISTIAN THERAPISTS, INC

AND

INDEPENDENT CONTRACTOR

This AGREEMENT made this ______ day of ______________, 19____ between the Association of Christian Therapists, Inc. having a principal place of business at 7320 S. Yale, Tulsa, OK 74136, hereinafter referred to as the Client, and _________________, an independent contractor having a principal place of business at ___________________, hereinafter referred to as the Contractor.

1. Term of the Contract. This agreement will become effective on _________, 19____ and will continue in effect until the services provided for herein have been performed or until terminated as mutually agreed.

2. Specific Services. Contractor agrees to provide psychological and counseling services to individuals, groups, and families, which are within the scope of his/her training and experience. These services shall comply with accepted clinical standards and the professional and ethical standards by which the Contractor is bound. The contractor agrees to abide by the policies and procedures of the Client and to receive clinical supervision from the professional staff of the Client.

3. Method of Performing Services. Contractor will determine the method, details, and means of performing the above-described services in accordance with professional and ethical standards of the Contractor’s profession.

4. Compensation. Client agrees to pay Contractor for the services set forth above according to the following schedule:

RECIEPTS/MONTH

PERCENT TO ASSOCIATE

 < $ 4000

 50 %

 $ 4000-6000

 55 %

 $ 6000-8000

 60 %

 $ 8000-10000

 65 %

 > $ 10,000

 70 %

5. Hours During Which Services May Be Performed. Contractor agrees to

 perform the above-described services on Client premises during client’s regular business hours.

6. Liability Insurance. Contractor agrees to maintain a policy of liability insurance in the minimum amount of five hundred thousand dollars ($500,000) to cover any negligent acts committed by the Contractor during the performance of any duties under the Agreement. Contractor agrees to provide Client proof of said coverage and to name Client as “other insured” on their policy. Contractor further agrees to hold the Client free and harmless from any and all claims arising from any such negligent act or omission.
7. Assignment. Neither this agreement nor any duties or obligations under the Agreement may be assigned by Contractor without the prior written consent of the Client.
8. Cooperation of Client. Client agrees to supply to the Contractor the following services and supplies: secretarial services, billing and collection services, reasonable office supplies, necessary space for the Contractor to perform his duties, and secured storage for client records.
9. Place of Work. Client agrees to furnish space on Client’s premises for use by Contractor while performing the above-described duties. Full time contractor agrees to provide all necessary office furnishings. A contractor shall be considered full time when he/she has achieved two consecutive weeks of 25 client hours per week.
10. Patient Fees. Any changes in patient fees shall be applicable to Contractor.
11. Use of Client Name. Use of the name, Association of Christian Therapists, Inc., for advertising or promotional purposes shall be with the prior written approval of the Client. The Contractor shall not use the name, Association of Christian Therapists, Inc. or that of any owner of the Association of Christian Therapists, Inc. to incur any debt or financial obligation.
12. Business Overhead Insurance. All full time contractors shall carry business overhead insurance with a minimum twelve- (12) month benefit period and a minimum monthly benefit of $3000. The Client shall be named as the primary beneficiary of the policy.
13. Entire Agreement of the Parties. This Agreement supercedes any and all agreements, either oral or written, between the parties hereto with respect to the rendering of services by Contractor for Client and contains all of the covenants and agreements between the parties with respect to the rendering of such services in any manner whatsoever. Each party to this Agreement acknowledges that no representations, inducements, promises, or agreements orally or otherwise, have been made by any party, or anyone acting on behalf of any party, which are not embodied herein, and that no other agreement, statement, or promise not contained in this Agreement shall be valid or binding. Any modification of this Agreement will be effective only if it is in writing signed by both parties.
14. Partial Invalidity. If any provision of this Agreement is held by a court of competent jurisdiction to be invalid, void, or unenforceable, the remaining provisions with nevertheless continue in full force without being impaired or invalidated in any way.
15. Arbitration. Any controversy or claim arising out of or relating to this Agreement or the breach thereof shall be settled by arbitration.
16. Non-competition. Upon termination of this agreement, Contractor shall not establish or engage in another practice within a two-mile radius of the principal office of the Client for a period of twelve (12) months without express written approval of the Client.
17. Patient Records. All patient records of the Contractor shall remain the property of the Client upon termination of the Agreement. Copies of said records may be obtained by the Contractor upon written request of the patient or if a copy is required because of a legal action taken against the Contractor.
18. Notice of Termination. Both parties agree to submit a written notice of termination of this agreement to the other party at least ninety days prior to an effective termination date.
19. Governing Law. This Agreement will be governed by and construed in accordance with the laws of the State of Oklahoma.
AMENDMENTS AND MODIFICATIONS

1. Teaching, Speaking and Training Events. All Teaching, speaking and training events except those meeting the criteria listed below will be reimbursed to the Contractor at 100%. Secretarial, copying, and liaison support will be available for those events where the Client receives a percentage split. All speaking engagements which satisfy the following criteria will be subject to a 70/30 Contractor/Client split:

a. The event is a teaching or training experience (not a one time presentation) that is a half day or longer.

b. The event is ongoing (occurs more than once).

c. The opportunity became available as a direct result of 1) a Client activity (e.g. pastor’s lunch, lay counselor training, brochures, Client affiliated speaking engagement, etc.) or 2) a contact initiated by or directed to the owners or Educational Director of the Client as representatives of the Client.

Executed at 7320 S. Yale, Tulsa, Oklahoma on ______________________, 19____.

______________________________ ________________________________

Witness Client

 Contractor

ASSOCIATION OF CHRISTIAN THERAPISTS, INC.

ASSOCIATES AGREEMENT

I have reviewed the policies and procedures manual of A.C.T., Inc., as well as my signed Associate Agreement and agree to abide by their content as they may be amended.

I also agree to abide by the ethical principles outlined by:

1) the professional organizations of which I am a member, and

2) the professional licensing boards that have licensed my professional practice of counseling/therapy.

__________________________________ ____________________________

Associate Date

