
Page 14
Page 13

MEMORANDUM OF UNDERSTANDING FOR STUDENT AND STAFF EXCHANGE
BETWEEN:

UNIVERSITY OF WATERLOO, CANADA

(“UW”)

UNIVERSITÉ PARIS DIDEROT, FRANCE

(“UPD”)

FRIEDRICH-ALEXANDER-UNIVERSITÄT ERLANGEN-NÜRNBERG, GERMANY

(“UEN”)

UNIVERSITÄT INNSBRUCK, AUSTRIA

(“UI”)

ÉCOLE NORMALE SUPÉRIEURE DE LYON, FRANCE

(“ENSL”)

UNIVERSITY OF LATVIA

(“UL”)

1.
Preamble

WHEREAS:

1.1
The above named institutions jointly agree to develop the program described below and to implement this program in accordance with appropriate provincial, state and federal laws and regulations of the home country and institutions represented. The purpose of such endeavor is to enhance mutually beneficial student and staff exchanges between and among these institutions, to promote the advancement of education, research, and services, and to strengthen friendly cooperation between and among the Institutions.

1.2
This agreement replaces any existing agreements between or among the universities.It serves specifically to continue a program in the spirit of the the project, “Collaborative student training in Quantum Information Processing” which was implemented during the years 2008-2011 between the Institutions (with the exception of UPD), and to ensure that the program has the required institutional commitments, which are hereby guaranteed for a five-year period commencing July 1, 2013.

NOW THEREFORE, in consideration of the terms, conditions and covenants hereinafter contained, and for other consideration, the receipt and sufficiency of which is hereby acknowledged, the Institutions hereby agree as follows:

2.0
Definitions

In this Agreement:

2.1
 “Academic Program” means the academic courses, internship or research completed at the Host Institution as part of the Exchange. The Academic Program will not be considered as leading to a degree, certificate or diploma of the Host Institution. The Academic Program will be considered as contributing to a degree at the Home Institution, based on transfer of academic credit for work completed at the Host Institution according to the Home and Host Institution’s pre-approval of courses and standard practice or policy.

2.2
“Academic Coordinators” mean the institutional representatives designated to fulfill the responsibilities associated with implementing the terms of this Agreement.

2.3
“Agreement” means this Memorandum of Understanding;

2.4
“Exchange” means the reciprocal exchange of students from each institution;

2.5
“Home Institution” means the institution in which the student is enrolled as a candidate for a degree;

2.6
“Host Institution” means the institution which has agreed to receive the exchange students from the Home Institution;

2.7
“Parties” means UW, UPD, UEN, UI, ENSL, and UL;

2.8
“Student” means a graduate student, unless otherwise specified, participating in the Exchange;
 3.0
Commencement and Duration

The terms and conditions of this agreement will remain in effect for five (5) years, from July 1, 2013 to June 30, 2018. All Parties to this agreement shall abide by the terms herewith. This agreement must be signed by all Parties prior to the exchange of students.

4.0
Purpose and Scope

This agreement enables Student and Staff Exchanges between the Parties, specifically it facilitates

1) research internships in quantum information processing (QIP) for graduate students;

2) faculty and post-doctoral fellow interactions for research and for dissemination of recent developments in QIP, and

3) the recognition of graduate level quantum information processing courses by all Parties for credit subject to the pre-approval for courses by the Home and Host Institution.

It is the intention that an equal number of students that register to take academic courses will participate in an exchange between each pair of Parties in each year. A balance should be planned for such students for the duration of the agreement.

5.0
 Exchange Terms for Staff and Post-doctoral fellows

5.1. Staff and Post-doctoral fellow exchanges may be negotiated by any Party according to appropriate institutional procedures including relevant written agreements.

5.2 Host Institution shall not bear any financial responsibility for visiting staff and post-doctoral fellow participants except as may be arranged for specific cases.

5.3 Host Institution shall make reasonable efforts to provide information and advice regarding matters which may enhance the Exchange experience for staff and post-doctoral fellow participants, such as campus facilities, housing options, and visa requirements.
5.4. Visitors to any Host Institution will be required to maintain adequate health insurance during their stay following the Host Institution’s requirements.
6.0
Student Recruitment and Selection

The Home Institution will recruit and nominate Students for the Exchange on the basis of their own criteria and criteria developed in collaboration with the Parties, which include:

6.1 Recruitment

Each of the Parties agrees to make efforts to recruit qualified students to the Exchange Program. Recruitment will consist of one or more of the following: posters, brochures, information provided in the classroom to students by professors, recruitment meetings and advertisements in campus media and web sites.

6.2 Selection

The Home Institution will select and nominate students for the Exchange. Nominated Students will be selected on the basis of the following criteria. Each of the Parties may choose to apply additional criteria to the selection process.

· The Student must be in good academic standing.

· The Student must satisfy all admission requirements or equivalent of the Host Institution, as appropriate to their Academic Program.

· In cases where the language of instruction of a course she/he wishes to follow at the Host Institution differs from that of the Home Institution, the student must demonstrate an appropriate level of fluency in English or in the language of instruction to the satisfaction of the Host Institution.
7.0
Student Exchange Parties Roles and Responsibilities

7.1 Home Institution

The responsibilities of the Home Institution include:

· Recruit and select Students to the Exchange;
· Send nominations to the Host Institution;
· Ensure adequate language preparation of Students going abroad;
· Provide a detailed pre-departure orientation for Students, including information on traveling and living abroad, host country information and cultural awareness, and safety and security when abroad;
· Ensure adequate health insurance coverage for each Student for the duration of the Exchange as per article 9.3;
· Host Institution shall not bear any financial responsibility for visiting Student participants except as may be arranged and explicitly documented for specific cases; and
· Provide Students with the information and requirements listed in this Agreement, in separate documents or Letters of Agreement for each student;

7.2 Host Institution

The responsibilities of the Host Institution include:

· Review nominations for internship or admission received from the Home Institution. The final decision to host a student for either purpose will be determined by the Host Institution. Should the Host Institution not accept a nominated Student, reasons will be provided to the Home Institution in writing and in a timely manner;
· Ensure adequate reception and orientation for each Student in the program;
· Provide ongoing advice and support for each Student through the contact person, as required;
· Offer advice and assistance in securing housing. However, the Host Institution shall not be responsible for providing accommodation for visiting students and academic staff. Notwithstanding the Host Institution’s involvement, by way of assistance, the Host Institution shall not be liable, legally or financially, to the Student(s) or host families, for any loss, action, cost for expenses arising from accommodation arrangements.
· When possible, provide academic course(s) instructed in English if so requested by an admitted Exchange Student;
· Provide specific institutional information to the Parties on a regular basis, including requirements of and services for visiting exchange Students; and
· At the request of the Student, the Host Institution will provide an academic record to his or her Home Institution in a timely manner. Internship reports will be sent to the Home Institution from the Host Institution supervisor. Credits toward the Student’s degree are to be awarded by the Home Institution, subject to existing credit transfer practices at the Home and Host Institution and overseen by the Academic Coordinator
8.0
Academic Program and Student Status

8.1
A Student admitted to the Host Institution may register for individual courses in any unrestricted academic field of study related to Quantum Information Processing provided that students satisfy course prerequisites and space is available. Alternative courses may be suggested in the event of restricted course vacancies or course cancellation.

8.2
The Host Institution reserves the right to approve the Academic Program and individual courses in which the Student registers.

8.3
All Students will remain enrolled as regular degree candidates at the Home Institution while participating in the Exchange and will not be enrolled as candidates for degrees from the Host Institution.

8.4
Students will remain eligible for any scholarships, bursaries, loans or other financial aid awarded toward their course of study at the Home Institution.

9.0
Student Rights and Responsibilities

9.1
With the exception of financial assistance designated for regular students at the Host Institution, admitted Exchange Students will have the same privileges provided to regular full-time students of the Host Institution while on the Exchange.

9.2
Students will be subject to the rules, regulations and discipline of the Home Institution and Host Institution while on the Exchange.

9.3
Parties will communicate their respective health insurance regulations to the Academic Coordinator who will advise students of any health insurance payment required at their Host Institution. Students must ensure that they have adequate medical/health insurance coverage (including emergency medical evacuation), life insurance, accidental death and dismemberment insurance to the satisfaction of the Host Institution for the duration of the Exchange. Upon request, students may be required to provide to the Host Institution proof of such insurance.

9.4
Students are responsible for all arrangements and costs relating to travel to and from the Host Institution.

9.5
Students are responsible for conforming to the immigration requirements of the country in which the Host Institution is located and obtaining the necessary and appropriate visas/permits for their time while on exchange.

9.6
Students are responsible for all costs for living while on Exchange.

9.7
The Host Institution shall have the right to terminate the Exchange with respect to any student who violates the Host Institution’s policies or rules.

9.8
In cases where the Student leaves the Host Institution with outstanding fees, such as parking and library fines, the Home Institution will assist in collecting these fees from the Student.

10.0
Institutional Student Fees

10.1
Students will pay normal tuition fees, based on their registered course load, to the Home Institution. Other compulsory student fees will also be paid to the Home Institution, unless exempted.

10.2
The Host Institution will exempt the Student from tuition and application fees.

10.3
Admitted Students are responsible for paying any other fees required by the Host Institution such as student union fees, health insurance fees, transcript fees, club memberships, specialized sports facility fees, the costs for books, residence fees, course materials and excursion fees.

11.0
Finances

Funding from appropriate sources may be leveraged to facilitate the exchange of students, post-doctoral fellows, and faculty between the Institutions under this agreement.
12.0
Intellectual Property

Prior to commencing the exchange, each of the Home and the Host Institutions will inform prospective Exchange Students of their policy on intellectual property created during the student exchange, as applicable to them. Before being accepted into the program, Exchange Students shall confirm in writing their understanding and agreement with these policies. In case of conflicting policies, or at the request of either the Home or the Host institution, an Exchange Student may enter into a separate agreement on this matter, which is acceptable to each of the Home Institution and the Host Institution and the student.

Intellectual property rights associated with Staff and Post-doctoral fellow exchanges should be determined based upon the Parties existing policies and subject to applicable laws. In the case of a conflict, intellectual property rights should be negotiated on a case by case basis.

13.0
Agreement Renewal and Termination
Any Party may terminate their participation in the Agreement by providing six months written notice or where an earlier termination date is mutually agreed upon, provided that such termination shall not affect any other agreements between the Institutions and any such agreements shall be completed in accordance with their terms.
In the event of termination, the Parties will honour all commitments to Students currently participating in the Exchange.

14.0
Academic Coordinators

Each institution will designate an individual who will serve as the Academic Coordinator for this Agreement. The Academic Coordinator will be responsible for coordinating the specific requests of the program, ensuring that all necessary approvals are in place, and advising and assisting students and post-doctoral fellows. In addition, all administrative matters will be taken in charge by the appropriate office dedicated to international student services.

The designated academic coordinators for this agreement are:

· University of Waterloo:
Ashwin Nayak

Combinatorics and Optimization

University of Waterloo

200 University Ave. W.

Waterloo, ON N2L 3G1

Canada

E-mail: ashwin.nayak@uwaterloo.ca
Tel: +1-519-888-4567 ext. 33601

Fax: +1-519-725-5441

· Université Paris Diderot:
Frédéric Magniez

 Laboratoire d'Informatique Algorithmique: Fondements et Applications
Université Paris Diderot

LIAFA – Case 7014

75205 Paris Cedex 13

France

Email: frederic.magniez@liafa.univ-paris-diderot.fr
Tel: +33 1 57 27 94 02

Fax: +33 9 55 77 92 49

· Friedrich-Alexander-Universität Erlangen-Nürnberg:
Gerd Leuchs

Institute für Optik, Information and Photonik

Friedrich-Alexander-Universität Erlangen-Nürnberg

Staudstrasse 7 / B2

D-91058 Erlangen

Germany

Email: leuchs@physik.uni-erlangen.de
Tel: +49 9131 8528371

Fax: +49 9131 13508

· Universität Innsbruck:
Gregor Weihs

Institut für Experimentalphysik

Universität Innsbruck

Technikerstraße 25

6020 Innsbruck

Austria

Email: gregor.weihs@uibk.ac.at
Tel: +43 512 507 6390

Fax: +43 512 507 9843

· École Normale Supérieure de Lyon:
Natacha Portier

Laboratoire de l'Informatique du Parallélisme

École Normale Supérieure de Lyon

46 allée d'Italie

69364 Lyon cedex 7

France

Email: natacha.portier@ens-lyon.fr
Tel: +33 4 26 23 39 28

Fax: +33 4 72 72 80 80

· University of Latvia:
Andris Ambainis

 Faculty of Computing

University of Latvia

Raina bulv. 19

Riga, LV-1586

Latvia

Tel: +371 67034517

Fax: +371 67820153
16.0
Agreement in Counterparts

This Agreement may be executed in one or more counterparts, in English or French, each of which when so executed and all of which together shall constitute one and the same Agreement.
17.0
Notices. Any notice to be given under this MOU should be in writing and addressed to:

Contact Person for UW:

Director, Global Alliances

Waterloo International

Needles Hall 1101

 University of Waterloo
200 University Avenue West

Waterloo , Ontario, N2L 3G1

Canada

Tel: +1-519-888-4567 Ext. 32288

Fax: +1-519-888-4355

Email: dknight@uwaterloo.ca
Contact Person for UPD:

Head of IR Office

Bureau des Relations Internationale

Bâtiment Les Grands Moulins - Case courrier 7140

5 rue Thomas Mann 75013 Paris

France

Tel: +33 1 57 27 55 35

Fax: +33 1 57 27 55 07

Email : responsablebri@univ-paris-diderot.fr
Contact Person for UEN:

Head, Central Office for International Affairs

Friedrich-Alexander University Erlangen-Nürnberg

Schlossplatz 4, 91054 Erlangen

Germany
Tel: +49-(0)9131-85-65170

brigitte.perlick@fau.de
Contact Person for UI:

Head, International Relations Office

Universität Innsbruck

Herzog-Friedrich Str. 3

A-6020 Innsbruck

Austria

Tel: +43 512 507 - 32401

Fax: +43 512 507 - 32499

E-mail: international-relations@uibk.ac.at
Contact Person for ENSL:
Head of the International mobility Office
15 parvis René Descartes - BP 7000
69342 Lyon Cedex 07

France

Tél: +33 4 37 37 66 80

Fax: +33 4 37 37 63 60

Email: international@ens-lyon.fr
Contact Person for UL:

Director, International Relations Department

University of Latvia

Raina Blvd. 19, Riga, LV 1586

Latvia

Tel: +371 67034334

alina.grzibovska@lu.lv.

Notice will be deemed given (i) when verified by written receipt if sent by courier, or when received if sent by mail without verification of receipt or (ii) when verified by automated receipt or electronic logs if sent by facsimile or email. Notices sent by facsimile or email should be followed as soon as possible by original signed documents.
18.0 Non-Exclusivity

This Agreement in no way restricts the Parties from participating in similar activities or arrangements with others.

19.0 Dispute Resolution

Any disputes in connection with this Agreement should be settled by negotiation between the Parties through their designated Contact Persons.

20.0 Independent Institutions

Nothing contained in this Agreement should be construed to create or imply a joint venture, partnership, principal-agent or employment relationship between the Parties.

IN WITNESS WHEREOF the authorized representatives of the Parties have executed this Agreement on the dates indicated:

For University of Waterloo

Dr. Feridun Hamdullahpur

Signature

Day / Month / Year

President & Vice-Chancellor

Dr. George Dixon

Signature

Day / Month / Year

Vice President, University Research

For Université Paris Diderot

Prof. Vincent BERGER

Signature

Day / Month / Year

Président
For Friedrich-Alexander-Universität Erlangen-Nürnberg

Prof. Dr. Karl-Dieter Grüske
Signature

Day / Month / Year

Präsident

For Universität Innsbruck

__

Univ.-Prof. Dr. Dres. h. c. mult. Tilmann Märk
Signature

 Day / Month / Year

Rektor

For École Normale Supérieure de Lyon

Jacques Samarut

Signature

Day / Month / Year

Président

For University of Latvia

Prof. Mārcis Auziņš

Signature

Day / Month / Year

Rektors
Page 1

