

research collaboration agreement

Research Programme “Society and Future”: International Partnership
The <Belgian university, address>, represented by its rector, <name of rector>, on the one hand, hereafter referred as the Belgian partner

and

The <international institution, address>, represented by its <name of rector/director>, on the other hand, hereafter referred as the international partner

Have agreed as follows :

Article 1 : Object of the agreement
A partnership is concluded between the Belgian partner and the international partner in order to accord to the international partner the necessary financement for his involvement in the research activities of the network created in application of contract [TA/XX/XX], [project title], which has been concluded in the framework of the “Society and Future” research programme.

For this purpose the following persons are designated:

For the Belgian partner :

<identity Belgian promoter (promoter’s name, research unit)>
For the international partner:

<identity international researcher/principal investigator (name, research unit)>
Article 2 : Term of the agreement
The agreement is concluded for the duration of the contract TA/XX/XX.
It shall enter into force on [date] and shall end on [date].

Article 3 : Obligations of the international partner

The international partner agrees to participate in the following work packages of the project that are mentioned in Annex I of the contract :

<list of work-packages in which the international partner participates>

He informs the Belgian partner on a regular basis about the progress of his activities related to the above mentioned work-packages and he participates at least in the last meeting of the follow-up committee of the research project.

The international partner provides a contribution to the annual reports and the final report of the research activities of the research project.

Announcements and publications made by the international partner relating to the research activities defined in this article shall state that these research activities were carried out under the “Society and Future” research programme and that they were co-financed by the Belgian State – PPS Science Policy.

Article 4 : Role of the Belgian partner

The Belgian partner is the intermediary between the international partner and the project network (if applicable).

He assures the follow-up of the tasks to be performed by the international partner and he informs the other partners of the project network (if applicable) about the progress made by the international partner.
He also provides the international partner with all the information related to the project and in < his possession / possession of the network >, which is necessary for the execution of the activities defined in article 3 of this agreement.

Article 5 : Budget

The TOTAL budget allocated to the international partner for the present agreement amounts to a maximum of [XX] EUR, and is divided as follows:
	
	[year]
	[year]
	[year]
	[year]
	TOTAL

	Belgian contribution
	
	
	
	
	

	International contribution
	
	
	
	
	

	TOTAL
	
	
	
	
	

The part provided by the Belgian contribution will be solely used for the payment of personnel and operating costs of the international partner. It can in no event be used for the payment of overheads, equipment or subcontracting costs.
Article 6 : Modalities of payment

[The Belgian contribution due to the international partner shall be paid by the Belgian partner after reception from the Belgian State – PPS Science Policy*.]

 (*to be completed by the Belgian Institution depending on the its internal rules and depending on the activities of the partnership)
Article 7 : Termination

If the international partner is unable to continue his activities under this agreement or if the contract between the network and the Belgian State is ended, the agreement shall be terminated ipso jure on the last day of the month following notice of this incapacity or termination of the network-agreement.

The Belgian partner may terminate the agreement if the international partner does not adhere to its provisions.

In that case the Belgian partner shall not be liable for any expenses incurred after the date of termination of the agreement.

Article 8 : Applicability

The present agreement is governed by Belgian law.

The courts of <Belgian city> will be solely competent to deal with disputes relating to this agreement.
Signatures:
	Belgian partner
	
	International partner

	Title:
	
	Title:

	Name:
	
	Name:

	Date:
	
	Date:

The undersigned persons agree to undertake the project in accordance with the provisions hereof:

	Belgian promoter
	
	<researcher / Principal investigator>

	<name of the institution>
	
	<name of the institution>

Attachements:

<A:>

<B:>

<...>
1
1/4

