[image: image1.jpg]UNIVERSIDAD NACIONAL
de MAR DEL PLATA

[image: image1.jpg]

MASTER AGREEMENT OF INTERNATIONAL COOPERATION BETWEEN THE UNIVERSIDAD NACIONAL DE MAR DEL PLATA AND THE ………………………….UNIVERSITY

The Universidad Nacional de Mar del Plata, domiciled at Juan Bautista Alberdi No 2695, of the city of Mar del Plata, hereinafter the UNMDP, represented in this act by its Rector, Esp. Cdor. Alfredo Remo LAZZERETTI; and the... University, hereinafter the U domiciled at ..., represented in this act by Rector.., hereby agree to enter into this Master Agreement of Cooperation, pursuant to the following terms and conditions:

ONE: The UNMDP and theU, hereby agree to adopt coordination and action measures for the undertaking of Programs, Research Projects, Teaching and University Extension Programs, whenever given circumstances so allow and advise it.

TWO: In order to fulfill the purpose set forth in this agreement, the undersigning Universities, hereby reciprocally commit themselves to:

a) Become counseling bodies, at the sole request of the other party, furnishing pieces of advice and dealing with issues arising from concerns within their competence.

b) Admit, according to the conditions specified in each particular case, and at the request of the host University, Professors, Researchers, Students and Technicians, so that they can develop in such Academic Units the following activities to wit:

1) Research or development works jointly carried out by the Universities.

2) University degree or PhD Theses or Final Works conducted by university or graduate students.

3) Training and further development in the different teaching, techniques and material handling, equipment and instrumentation fields.

4) Programs of University Extension Education and Community Transfer.

c) House students coming from the University of origin in their Academic Units, whether having or willing to fulfill their curricula, upon furnishing the due authorization from their University of origin; being allowed either to attend courses or participate in seminars granted by the host University. Any such admission shall be subject to the regulations in force in each University.

d) Foster Professors, Researchers and Technicians interchange to the ends of this agreement.

e) Supply the equipment, instruments, bibliographic material, academic supporting material (software, video, etc.) necessary to carry out the tasks agreed upon or to be applied in the project of the host university for a set time period, in so far as by so doing the common development of daily activities is not altered.

f) Acknowledge and understand the common activities developed by the Teaching and Technical staff as that of fulfilling the tasks assigned by virtue of this agreement; the host University having no monetary obligation towards any such staff, unless otherwise agreed upon.

THREE: On the grounds of this agreement, and irrespective of its hierarchy, the staff coming from one of the undersigning universities and temporarily joining the other institution, shall be subject to the academic and disciplinary regime in force.

FOUR: The results obtained in the exams and defenses of Final Works and Theses shall be evidenced by means of a written certification awarded by the university, where the complete record or records, as well as the authenticated copies thereof, shall be filed.

FIVE: Any expense arising from the partial execution of these presents shall be born according to the terms and conditions set forth in the specific agreements celebrated, as provided in covenant SEVEN hereof. Likewise, any publication resulting from common actions shall be subject to the arrangements foreseen in this agreement.

SIX: The purpose of this specific agreement shall also be the allotment, between the parties, of the economic benefits stemming from the commercial operations of the results obtained, intellectual property rights, patents, use licenses, services rendered to third parties, etc.

SEVEN: Based upon the terms and conditions set forth in this Agreement, the Academic Units of both Universities, shall be authorized to make and execute specific agreements to carry out any of the actions foreseen herein. These agreements shall become effective upon their ratification by the corresponding Universities.

EIGHT: Taking into consideration the purpose of this agreement, the parties hereto shall maintain their constant collaboration spirit so that the assignments performed are examples of good will and efforts coordination. Both parties equally commit themselves to settle in a direct manner, following the corresponding hierarchical instances, and by mutual consent, any disputes, differences and/or lack of understanding which could eventually arise hereunder.

NINE: The celebration of this agreement shall not bar the undersigning parties, either severely or jointly, from entering into similar agreements with other domestic or foreign institutions, nor shall it affect the agreements already in force.

TEN: Upon the execution of this agreement, any real estate and chattels assigned either by the UNMDP or by..................... U for the development of working plans, teaching, research and education extension programs; as well as those required to that end in the future, shall be part of the patrimony of the party to which they belong or shall be assigned to the party having administered the funds enabling their acquisition, unless otherwise agreed upon.

ELEVEN: This agreement shall be effective for two (2) years as from the date of its ratification. It shall be deemed automatically renewed by a similar time period, unless otherwise stated by any of the parties six (6) months prior to its termination date. Notwithstanding this, any of the parties may cancel it, without any reason, by means of a six (6) months’ prior written notice. Said cancellation

shall not grant a right for compensation of any nature whatsoever. In any case, upon the conclusion of the agreement, the completion of the ongoing works and courses granted shall be agreed upon so that the termination does not result in serious damages to any of the undersigning institutions nor to third parties. The equipment, instruments, and bibliographic material furnished by each University, shall be returned to that of origin, within the time period set forth, reasonable wear and tear resulting from the normal use for which they were intended excepted. The eventual repairs required shall be born by the borrower.

TWELVE: IN AGREEMENT WHEREON, having these presents been read, three copies of the same tenor and for the same purpose are signed in the city of Mar del Plata on…………….

	……………………
	Esp. Cdor. Alfredo Remo LAZZERETTI

	Rector
	Rector

	………..UNIVERSITY
	UNIVERSIDAD NACIONAL DE MAR DEL PLATA

Page 1 of 3

[image: image2.png]1918 2018

CENTENARIO

DE LA REFORMA UNIVERSITARIA

