[image: image1.jpg]Universidad de Granada

AGREEMENT FOR EDUCATIONAL COOPERATION BETWEEN _______________________

AND THE UNIVERSITY OF GRANADA FOR THE ORGANISATION OF STUDENT INTERNSHIPS IN

Granada, of , 20
BY AND BETWEEN

Party of the first part, José Antonio Naranjo Rodríguez, in the name and on behalf of the University of Granada, of which she is the Vice-Rector for Student Affairs and Employability, acting by virtue of the powers granted to her by current legislation, by delegation of powers, Resolution of July 2011 (BOJA - Official Gazette of the Autonomous Government of Andalusia - No. 156, 10th August 2011).

And party of the second part, , holder of national ID card (D.N.I.)/SPECIFIC DOCUMENT OF HIS/HER COUNTRY , in the name and on behalf of , hereinafter the “Collaborating Entity”, by virtue of his/her position and in the use of the powers legitimately granted to him/her.

STATE:

I. That the University of Granada and the Collaborating Entity are interested in cooperating in the practical training of university students as this comprises an essential part of their education.
II. The internships organised by this programme shall be governed by the provisions of Royal Decree 592/2014, of 11th July on Educational Cooperation Programmes, as well as by the provisions contained herein.

III. That in addition to the aforementioned Royal Decree, there is also the following Spanish legislation regarding internships:

- Royal Decree 1791/2010, of 30th December, which approves the University Students’ Statute (BOE - Official State Gazette - No. 318 of 31.12.2010).

- Organic Law 6/2001, of 21st December on Universities and later modifications and Royal Decree 1393/2007 of 29th October.

- The Statutes of the University of Granada approved by Royal Decree 231/2011, of 12th July and the International Mobility Rules approved by the Governing Council of the University of Granada.

IV. That the Collaborating Entity and the University of Granada may enter into collaboration agreements for these purposes.

V. That this Agreement is entered into in order to achieve better practical student training, which shall be governed by the provisions mentioned in Point III and the provisions of the specific clauses herein, as well as by annexes that are entered into in the development of clauses and that shall be added as an integral part of the same.
CLAUSES

ONE.- The COLLABORATING ENTITY is interested in the development of an internship of a student studying Civil Engineering at the University of Granada.

TWO.- The lines of work that the students develop must be related to the planned activities in the design of their Educational Programmer.

THREE.- The execution of the internships shall be supervised by one tutor appointed by the University of Granada and by one tutor appointed by the Collaborating Entity.

FOUR.- The intern students shall not have any employment relationship whatsoever with the Collaborating Entity or with the University.

FIVE.- The realisation of the internship by students shall not represent the covering of a post in the workforce under any circumstances.

SIX.- The intern students must have insurance cover against accidents and civil liability, which must be taken out by the Collaborating Entity before the start of the internship.

SEVEN.- The internship period may not be interrupted due to any reason other than illness, force majeure or those reasons agreed by the University or the Collaborating Entity.

EIGHT.- Both institutions undertake to negotiate and agree an educational plan, to adopt appropriate provisions regarding tutoring, to supervise the execution of the internships and to take all appropriate measures.

The education plan must include:

· the duration of the internships

· the internship timetable so that it does not clash with the labour legislation of the host country or with the academic work of intern students

· the work to be done

· the expected educational results

NINE.- Students must complete a non-disclosure agreement before the start of the internship that includes all the points required to ensure that it runs smoothly.

TEN.- During the course of the internship, the Collaborating Entity must comply with labour and health and safety at work legislation in force in the host country and must inform students of them. It must also notify the University of any incidents in this regard that it considers relevant.

ELEVEN.- This Agreement shall have a term of one year from the date of its signing and shall be renewed automatically for a similar period unless one of the parties notifies the other of its wish to cancel it, with a minimum notice period of one month before its expiry date.

TWELVE.- For the execution of this Agreement, the Collaborating Entity must, in addition to observing the obligations specified herein:

- Specify the number of students that can do internships and the work to be carried out by them, which must be included in the education plan.

- Assign a tutor to each student or group of students. The tutor must be a professional member of staff and shall be responsible for guaranteeing, assessing, supervising and controlling the work to be carried out by students during their internship with the Collaborating Entity.

- Provide the physical space, equipment and appropriate assistance where the internship will be realised.

For its part, the University must:

· Select the students that will participate in the internship.
· Define and assess the professional and personal development achieved by students after these internships.

· Award recognition of the activities that are satisfactorily completed by students in accordance with the educational agreement.

· Appoint the academic tutors that will act in coordination with the tutors from the Collaborating Entity.

THIRTEEN.- Each of the parties to the Agreement hereby indemnifies the other from all civil liability in the event of damages suffered by them or their staff as a consequence of the execution of this Agreement, provided that said damages are not the result of wilful gross misconduct by the other party or its staff.

The University of Granada does not accept any liability in the event of a claim, in accordance with the Agreement, related to any damages caused during the course of the internship. Consequently, no request for compensation or for any refund that accompanies such a request shall be accepted.

FOURTEEEN.- If the Collaborating Entity breaches any of the obligations that it contracts through this Agreement, and without prejudice to the consequences provided by the applicable legislation, it shall be legally entitled to terminate or cancel the Agreement without any additional legal formality, if the Collaborating Entity does not rectify the breach situation within one month of receipt of the relevant notification.

FIFTEEN.- Both parties must respect the legislation of the country of the other party regarding the protection of data, which, in the case of Spain, is established by Organic Law 15/1999 of 13th December and by Royal Decree 1720/2007 of 21st December.
The Collaborating Entity may, after a written request, have access to its personal data and change any incorrect or incomplete information. Any question related to the processing of its personal data must be sent to the University of Granada. The Collaborating Entity may also present complaints about the processing of its personal data to [the national body responsible for the supervision of data protection], when the complaint is related to the use of said data by the University of Granada.

SIXTEEN.- This Agreement is administrative in nature. In its execution, both parties undertake to resolve any possible disagreements that may arise regarding the interpretation and fulfilment of this Agreement in a friendly manner, submitting questions to a joint committee before taking any legal action.

Once this channel has been exhausted, and in the event that disagreements cannot be resolved, both parties submit to the courts and competence of the jurisdictional bodies of Granada, with express waiver of any other system to which they may have recourse, without prejudice to their submission to any kind of arbitration to which they have mutually agreed or might agree.

SEVENTEEN.- This Agreement shall not enter into force until all of the documentation requested herein is duly completed.

In witness whereof, the representatives of both parties sign this Agreement in two original copies and stamp them with their respective seals, in the place and on the date mentioned at the beginning.

FOR THE COLLABORATING ENTITY FOR THE UNIVERSITY OF GRANADA

 THE VICE-RECTOR FOR STUDENT AFFAIRS AND EMPLOYABILITY
Signed: _________________________. Signed: José Antonio Naranjo Rodríguez
[image: image1.jpg]