[image: image1.png]UNIVERSITAT
ROVIRA | VIRGILI

[image: image2.jpg]

SPECIFIC COLLABORATION AGREEMENT BETWEEN THE ROVIRA I VIRGILI UNIVERSITY AND THE       FOR THE COFUNDING OF DOCTORATE STUDIES

PRESENT

Mr Francesc Xavier Grau Vidal, Rector of the Universitat Rovira i Virgili (hereafter, URV) by virtue of Decree 65/2010, of 18 May (DOGC 5634, of 21 May 2010), who represents this institution in accordance with the competencies established in article 66 of the Statute of the URV, which was approved by Decree 202/2003, of 26 August (DOGC 3963, of 8 September 2003), and modified by the Agreement GOV/23/2012, of 27 March 2012 (DOGC 6100, of April 2012). The URV's address is C/ Escorxador, s/n, post code 43003 Tarragona, and its Tax Identification Number is Q-9350003-A.

And Mr/Ms      , position of       (hereafter,      ), by virtue of his/her appointment      . The address of the       is      , and its Tax Identification Number is      .
Both parts recognise their mutual legal capacity to take part in this act and

DECLARE

That on       URV and       signed a framework agreement with the aim of      .

That clause       of the framework agreement establishes that the cofunding programme for doctoral studies will be regulated by a specific agreement.
That this agreement falls under the aegis of article 10 of the Predoctoral Trainee Research Staff Programme (PTRSP) of the URV approved by the Governing Council on 10 July 2012.
For this reason, the parties
AGREE

To establish a specific institutional collaboration agreement in accordance with the following:
1. Aim of the agreement
The aim of this agreement is to establish the terms under which the URV and the       will collaborate to create a cofunding programme for doctoral studies. The aim of this programme is to encourage students to carry out their doctoral studies at the URV whilst serving the interest of both institutions.

The programme will offer funding assistance for the contracting of Predoctoral Trainee Research Staff to work in areas of common interest to the       and the URV.

The specific agreements that will be carried out under the doctoral cofunding programme are described in greater detail in the following clauses. Any issue in these contracts that is not expressly covered by this agreement will fall under the URV regulations governing Predoctoral Trainee Research Staff.
Any other collaboration agreements that are established in the future must be agreed on by both parties as specific agreements or attached as annexes to the present agreement.

2. Academic structure of the grants
2.1. The individuals included in this programme will join one of the URV's departments in accordance with the Official Postgraduate Programme.
2.2. All work leading to the qualification of Doctor by virtue of this agreement will be scientifically supervised by a professor on the URV doctoral programme or by an external professor in conjunction with a professor from the URV's doctoral programme.
2.3. The staff included in this programme must have a full-time employment contract. Their principle obligation will be to complete a doctoral thesis at the URV within the frame of one of the official doctoral programmes. The Departmental Council may assign teaching duties to them in the form of teaching assistance. These duties will not exceed 60 hours a year and will be governed by the current regulations of the URV.
2.4. The initial duration of Predoctoral Trainee Research Staff contracts will be one year, which may be extended in yearly periods up to a maximum of three years on receipt of a favourable report from the thesis director and by agreement of the academic committee.
2.5. At all times the results will be handled in accordance with the URV's current regulations regarding patents and intellectual property.
2.6. The beneficiary of this programme must employed on a predoctoral contract and be affiliated to the General Social Security Regime in accordance with the current regulations governing Predoctoral Trainee Research Staff.
3. Economic structure of the agreement
3.1. The grants will be paid in 12 monthly payments.
3.2. The URV and the       each agree to contribute with two years funding and with one year funding, respectively, to the total cost of the grants for each stipulated period. The annual amount received by the beneficiary and the grant for the three years is established annually in the URV's budget for Predoctoral Trainee Research Staff. Annex 1 contains the table applicable to the corresponding academic year at the moment in which the present agreement is signed.
3.3. During the agreement, these quantities will be updated in accordance with the annual budget of the URV.
3.4. The       agrees to make a bank transfer, and no later than 31 March, to the current account indicated below of the total annual amount that it is required to pay for the second academic year. The continuation of the grant during the following year depends on the URV receiving the aforementioned bank transfer from the      .

URV current account:
· Catalunya Caixa

· IBAN ES21 2073 0074 3601 1023 7491

· BIC: CECA ES MM 073

· VAT NUMBER: Q9350003A

3.5. The URV's contribution will be paid from budget item 6530040 of the URV's budget, which partial funding from Banco Santander.
3.6. In all circumstances each of the parties will assume the respective administrative costs of the programme.
4. Grants competition and cofunding regime
4.1. Each year the URV will establish the number of predoctoral grants within the cofunding programme and, if necessary, the priority ambits.
4.2. Each of the grants will be listed in an annex to this agreement, which will specify among other things:

· Scientific field
· Number of grants in the scientific field
· Start and finish date
4.3. The grants will be awarded through a public competition. The URV will inform the       as to the date of publication of the competition.
4.4. The       will publicize the competition among its students and will carry out the corresponding selection process according to the principles of public information, transparency, the right of participation, objectivity, equality and non-discrimination. Once this process has been concluded, the       agrees to provide the URV with a copy of the document containing the final results of the competition with the names and information of the candidates.
4.5. The URV will select the students from those proposed by the       according to the principles of public information, transparency, the right of participation, objectivity, equality and non-discrimination.
4.6. Once the URV has selected the candidates, the       agrees to make an annual payment of its corresponding part of the grant within the periods established in point 3.2 of the present agreement.
4.7. The URV agrees to make the monthly grant payments to the beneficiary (within the periods established in point 3.2 of the present agreement) and to include the amount corresponding to its part of the cofunding in its annual budget.
5. Publication of the grants programme
5.1. The URV and the       will jointly organize the necessary activities to achieve the maximum publicity and dissemination the contents of this agreement.
5.2. The signing of this agreement and the payment of the designated amount may be publicized in the media, with the representation of both institutions, if this is deemed appropriate.
6. Incompatibilities

In accordance with the regulations governing the Predoctoral Trainee Research Staff Programme, predoctoral contracts under the aegis of this programme are incompatible with any other similar contract, wage or salary or with any activities that may compromise the exclusive nature of the contract in the opinion of the relevant committee.
7. Duration of the agreement

7.1. This agreement will come into force from the date on which it is signed, and the economic commitments will commence during the 2013-2014 academic year.
7.2. This agreement will be in force for 3 years and will only be renewed if this is expressly requested. If when the agreement ends there are predoctoral contracts that have yet to reach their third year, the agreement will be automatically extended for the required period to allow the completion of all contracts started within this period.
7.3. This agreement may be amended, modified or extended with the common agreement of both parties.
And as proof of their conformity with the content of this agreement, the representatives of the URV and of the       sign two originals of this agreement, one in Catalan and one in English. In case of any discrepancies, the version in English will be regarded as the definitive version.
For the Rovira i Virgili University
 For the      
Mr Francesc Xavier Grau Vidal
MrMs
Rector
Rector

Tarragona, [date]
ANNEX 1

TABLES OF ANNUAL PAYMENT AND TOTAL COST OF THE GRANT

FOR THE 2013-2014 ACADEMIC YEAR
	Year
	Total salary cost
	Academic fees
	Others
	Total cost
	Funding by

	1st
	17.467,13€
	500€
	366,20€
	18.333,33€
	URV

	2nd
	17.467,13€
	500€
	366,20€
	18.333,33€
	Foreign university

	3rd
	1.7467,13€
	500€
	366,20€
	18.333,33€
	URV

PAGE
1/8

