SECONDMENT AGREEMENT
THIS AGREEMENT is dated this ___ day of ___________, 201__.

Between

(the “Employee”)

and

(the “Employer”)

and

the University of Prince Edward Island

(the “University”)

WHEREAS:

A.
the Employee is employed by the Employer;
B.
the Employer wishes to second the Employee to perform certain duties at the University, and the University wishes to accept the secondment;

C.
the Employer consents to the secondment; and

D.
the Parties wish to enter this Agreement to confirm the terms and conditions of the Secondment.

THEREFORE, in consideration of the mutual promises contained in this Agreement, the Parties hereby agree as follows.

1. The Employee shall be seconded to the University.

2. The Term of the Secondment shall commence on _______ and end on _______, unless terminated earlier in accordance with this Agreement. Upon termination of the Secondment, the Employee shall return to the position he/she occupied with the Employer immediately prior to the Secondment, or such other position as assigned by the Employer.

3. At all times, the Employee shall remain an employee of the Employer and shall not be, or deemed to be an employee of the University.

4. At all times, the Employee shall faithfully and diligently carry out the duties outlined in this Agreement, to the satisfaction of the University.
5. The Employee shall report and take direction from the _________________ of the University.

6. The Employee shall carry out the duties described in Schedule “A”, and such other duties as assigned from time to time by the University.

7. The Employee shall, at all times, comply with all policies, procedures, rules and regulations, written and verbal, in effect at the University from time to time.

8. The Employee shall continue to receive his/her regular salary and benefits from the Employer.

9. The Employer shall continue to be responsible for all necessary statutory deductions in respect of the Employee’s salary and benefits, including but not limited to employment insurance premiums, workers compensation premiums, income tax deductions, and Canada Pension Plan premiums.

10. The University shall compensate the Employer for the Employee’s services by way of quarterly payments in the amount of $_____. The Employer shall render an invoice to the University, to the attention of the Accounting Office, once quarterly commencing on (date). Invoices are payable within 30 days.

11. Notwithstanding the terms and conditions of employment in respect of paid holidays between the Employer and Employee, the Employee shall be entitled to holidays on the days observed by the University, which include:
New Year’s Day, Islander Day, Good Friday, Easter Monday, Victoria Day, Canada Day, Gold Cup and Saucer Day (in lieu of August Civic Holiday), Labour Day, Thanksgiving, Remembrance Day, Christmas Day, Boxing Day, and any other day declared a holiday by UPEI’s Board of Governors, or by the federal or provincial government.

12. The Employee’s vacation schedule shall be subject to the University’s prior approval.

13. The Employee shall execute a Confidentiality Agreement in favour of the University in the form attached as Schedule B.

14. The Employer shall indemnify and save harmless the University from any and all claims, demands, actions or causes of action:

(a) by the Employee that relate in whole or in part to this Agreement or the secondment of the Employee from the Employer to the University;

(b) by third parties in respect of allegations of negligence, intentional acts, or other actions of the Employee;

(c) for long term disability costs, expenses, premiums and reserves in respect of any illness or injury suffered by the Employee during the Term;

(d) by or in respect of the Employee under the Workers’ Compensation Act.

15. Notwithstanding the Term, this Agreement and the Secondment may be terminated at any time, as follows:

(a) By any Party, for any reason or for no reason, upon providing 30 days written notice to the other Parties;
(b) By the University, for cause and without notice;
(c) Upon the termination of the Employee’s employment by the Employer for any reason, which shall simultaneously result in the termination of this Agreement; and
(d) Should any Party provide notice of termination, the University may, in its discretion, elect to terminate the Agreement and the Secondment at any time within the 30 day notice period, in which case the University shall pay the Employer for the remaining balance of the 30 day notice period, without the requirement of further services being provided by the Employee.

16. This Agreement shall be governed by the laws of Prince Edward Island, and the Supreme Court of Prince Edward Island shall have sole and exclusive jurisdiction in respect of all disputes in respect of this Agreement.

17. The University is subject to obligations pursuant to the University Act, collective agreements, policies, and procedures. In the event of any conflict or inconsistency, the provisions of the University Act, collective agreements, policies or procedures currently in place will prevail.

18. This Agreement contains the entire agreement contract between the Parties and supersedes all previous negotiations, understanding and agreements, whether verbal or written, with respect to any matters herein referred to.

19. Any amendments, alterations or changes whatsoever to this Agreement must be made by mutual agreement and in writing.

20. This Agreement may not be assigned by any Party without the prior written consent of the other Parties.

21. If any portion of this Agreement is found to be invalid or unenforceable, the remainder of the Agreement shall continue to be valid and enforceable.

22. The Parties shall execute all further assurances required to give effect to this Agreement.
23. This Agreement binds and enures to the benefit of the Parties and their respective and permitted heirs, executors, administrators, successors and assigns.

IN WITNESS WHEREOF the Parties have executed this Agreement on the day and year first above written.
	
	
	

	Witness
	
	EMPLOYEE

	
	
	EMPLOYER

	
	
	

	
	
	

	
	
	Per:
	

	Witness
	
	
	

	
	
	UNIVERSITY OF PRINCE EDWARD ISLAND

	
	
	

	
	
	

	
	
	Per:
	

	Witness
	
	Per:
	

	
	
	
	

1
4

