[image: image1.jpg]UNIVERSITI PUTRA MALAYSIA
[periLmMy BERBAKT]

]I

LAMPIRAN D (ii)

MEMORANDUM PERSEFAHAMAN

ANTARA

UNIVERSITI PUTRA MALAYSIA

DENGAN
 ………………………………………
MEMORANDUM PERSEFAHAMAN

ANTARA

UNIVERSITI PUTRA MALAYSIA
DAN

………………………………….
Memorandum Persefahaman ini diperbuat pada hb , 2011
DI ANTARA

UNIVERSITI PUTRA MALAYSIA, (selepas ini dirujuk sebagai “UPM”) sebuah Universiti yang ditubuhkan di bawah Akta Universiti dan Kolej Universiti 1971 (Akta 30) dan mempunyai alamat di 43400 UPM Serdang, Selangor Darul Ehsan dan termasuk wakil sah dan penerimahaknya yang sah;
DAN
………………………., (selepas ini dirujuk sebagai “……………”) sebuah ………….. yang didaftarkan di bawah …………………. dan yang mempunyai alamat …………………………….; selepas ini dirujuk sebagai “Pihak” secara berasingan dan “Pihak-pihak” secara bersama.

BAHAWASANYA:-

A.
UPM merupakan sebuah universiti yang sentiasa berusaha untuk memperkasakan dan memperkuatkan keupayaannnya di dalam bidang akademik, penyelidikan dan khidmat masyarakat dan telah mengambil pelbagai inisiatif bagi melengkapkan kecemerlangan pengajiannya dan telah memasuki pelbagai perancangan kerjasama dengan pihak-pihak yang lain bagi memperkasakan kecemerlangan itu;

B.
......................... dan UPM melalui Fakulti berhasrat berkerjasama dalam bidang; dan
C.
Pihak-pihak berhasrat untuk memasuki memorandum persefahaman ini bagi menyatakan niat masing-masing dan bagi mengadakan suatu asas bagi kerjasama antara pihak-pihak berdasarkan kepada terma-terma yang terkandung di dalam memorandum persefahaman ini.
PIHAK-PIHAK TELAH MENCAPAI PERSEFAHAMAN BERIKUT:-

ARTIKEL I

OBJEKTIF
Pihak-pihak, tertakluk kepada terma-terma memorandum persefahaman ini dan undang-undang, peraturan dan polisi nasional yang berkuatkuasa dari semasa ke semasa, akan berusaha untuk memperkuat dan memperkembangkan lagi kerjasama atas asas suci hati, ekuiti dan manfaat bersama.
ARTIKEL II

BIDANG KERJASAMA
1.
Setiap pihak tertakluk kepada undang-undang, peraturan dan polisi nasional yang berkuatkuasa dari semasa ke semasa berkaitan dengan hal-ehwal wakaf, akan berusaha mengambil langkah-langkah yang perlu bagi menggalakkan kerjasama dalam:
(a)
..:
i.;
ii.

(b)
...:

i.;

ii.;

iii.; dan
(c)
dalam apa-apa bidang lain yang akan dipersetujui kelak oleh kedua pihak.
2.
Bagi tujuan untuk melaksanakan kerjasama dalam bidang yang dinyatakan di perenggan I, pihak-pihak akan memasuki suatu perjanjian yang mengikat tertakluk kepada terma dan syarat yang akan dipersetujui oleh kedua-dua pihak dan termasuklah persetujuan bagi peruntukan mengenai “kerahsiaan”, “penangguhan”, “perlindungan harta intelek” dan “penyelesaian pertikaian” seperti yang terkandung di Lampiran A.
ARTIKEL III
PERKIRAAN KEWANGAN

1.
Memorandum persefahaman ini tidak akan menimbulkan apa-apa tanggungjawab kewangan oleh suatu pihak kepada pihak yang lain.
2.
Setiap pihak akan menanggung kosnya dan perbelanjaannya sendiri berkaitan dengan memorandum persefahaman ini.

ARTIKEL IV
KESAN MEMORANDUM PERSEFAHAMAN
Memorandum persefahaman ini hanyalah bertujuan untuk merekodkan niat pihak-pihak dan tidak menjadikannya, atau dihasratkan untuk menjadikannya, suatu tanggungjawab di bawah undang-undang dan tidak akan menyebabkan apa-apa proses perundangan timbul daripadanya dan tidak boleh dianggap sama ada secara tersurat atau tersirat sebagai menjadikan apa-apa tanggungjawab sebagai mengikat atau boleh dikuatkuasakan.
ARTIKEL V
TIADA AGENSI

Tiada apa-apa yang terkandung di dalam memorandum persefahaman ini boleh ditafsirkan sebagai suatu usahasama, rakankongsi atau suatu urusan perniagaan formal antara pihak-pihak atau sebagai menjadikan suatu pihak sebagai agen kepada pihak yang satu lagi.
ARTIKEL VI

KUATKUASA DAN TEMPOH

1.
Memorandum persefahaman ini berkuatkuasa dari tarikh ianya ditandatangani dan akan terus berkuatkuasa bagi tempoh lima (5) tahun.
2.
Memorandum persefahaman ini boleh dilanjutkan bagi suatu tempoh dan hendaklah dipersetujui secara bertulis oleh pihak-pihak.

ARTIKEL VII

NOTIS
Apa-apa komunikasi di bawah memorandum persefahaman ini hendaklah dibuat secara bertulis dalam Bahasa Kebangsaan atau Inggeris dan dihantar secara surat berdaftar, atau secara elektronik ke alamat atau alamat mel elektronik atau nombor faksimili UPM atau, mengikut mana yang berkenaan, yang dinyatakan di bawah atau di mana-mana alamat atau alamat mel elektronik atau nombor faksimili lain seperti diberitahukan oleh satu pihak kepada pihak yang satu lagi, dan dianggap telah sempurna penyampaiannya sekiranya dihantar ke alamat atau alamat mel elektronik, atau alamat mel elektronik atau nombor faksimili itu:-
Kepada UPM:

Fakulti
Universiti Putra Malaysia

43400 UPM Serdang

Selangor Darul Ehsan

(u/p: Dekan)

Faksimili: 03-894xxxxx

Emel:
Kepada XXXXXX:

..

..

..

(u/p: xxxxxxxxx)

Faksimili: 60xxxxxxxxxx

Emel: xxxx@xxx.xxx.xx
Pernyataan-pernyataan di atas merupakan persefahaman yang dicapai antara UPM dan
Ditandatangani pada _________

LAMPIRAN A
ARTIKEL…

PERLINDUNGAN HARTA INTELEK

1.
Perlindungan harta intelek hendaklah dikuatkuasakan selaras dengan undang-undang dan peraturan Malaysia dan berdasarkan kepada apa-apa perjanjian antarabangsa yang ditandatangani oleh pihak-pihak.

2.
Penggunaan nama, logo dan atau lambang rasmi mana-mana pihak dan apa-apa penerbitan, dokumen dan/atau kertas dilarang, sekiranya kebenaran bertulis tidak diperoleh terlebih dahulu, oleh mana-mana pihak.

3.
Tanpa menjejaskan perenggan I, hak harta intelek berkaitan apa-apa perkembangan teknologi, produk dan perkhidmatan yang dijalankan:

i. secara bersesama oleh pihak-pihak atau keputusan penyelidikan yang diperolehi melalui aktiviti bersama, hendaklah dipunyai bersama oleh pihak-pihak mengikut terma-terma yang akan dipersetujui kemudian nanti; dan

ii. secara tunggal dan berasingan oleh satu pihak atau keputusan penyelidikan yang diperolehi melalui usaha secara tunggal dan berasingan oleh satu pihak, hendaklah dipunyai secara tunggal oleh pihak tersebut.

ARTIKEL…

KERAHSIAAN
1.
Setiap pihak hendaklah mengakujanji akan menjaga kerahsiaan dokumen, maklumat dan apa-apa data yang diterima daripada, atau diberikan kepada, pihak yang lain dalam tempoh pelaksanaan memorandum persefahaman ini atau apa-apa perjanjian lain yang dibuat mengikut memorandum persefahaman ini.

2.
Bagi tujuan perenggan I di atas, apa-apa dokumen, maklumat dan data termasuklah apa-apa dokumen, maklumat dan data yang didedahkan oleh satu pihak (pihak yang mendedahkan) kepada pihak yang satu lagi (pihak yang menerima) sebelum atau selepas kuat kuasa memorandum persefahaman ini, yang melibatkan perkara teknikal, perniagaan, pemasaran, polisi, tahu-bagaimana, kerahsiaan, perancangan, pengurusan projek dan dokumen, maklumat, data dan/atau penyelesaian lain dalam apa-apa bentuk, termasuk tapi tidak terhad kepada apa-apa dokumen, maklumat atau data yang dinyatakan secara bertulis sahaja sebagai “Rahsia”, atau kerana sifatnya, dihasratkan hanya untuk pengetahuan pihak yang menerima, atau sekiranya diberikan secara lisan, diberi dalam keadaan rahsia atau sulit.

3.
Kedua-dua pihak bersetuju bahawa peruntukan Artikel ini akan berterusan mengikat pihak-pihak, walaupun memorandum persefahaman ini telah tamat.

ARTIKEL…

PENANGGUHAN

Setiap pihak memelihara hak, atas sebab keselamatan nasional, kepentingan nasional, atau ketenteraman awam untuk menangguhkan sementara, sama ada keseluruhan atau sebahagian perlaksanaan memorandum persefahaman ini yang mana penangguhan itu hendaklah berkuatkuasa serta merta apabila pihak yang satu lagi diberitahu secara bertulis mengenainya.
ARTIKEL…

PENYELESAIAN PERTELINGKAHAN

Apa-apa perbezaan atau pertelingkahan antara pihak-pihak mengenai tafsiran dan/atau pelaksanaan dan/atau penukaran apa-apa peruntukan memorandum persefahaman ini hendaklah diselesaikan secara baik melalui perbincangan dan perundingan antara pihak-pihak tanpa merujukkannya kepada pihak ketiga yang lain.

LOGO

(Foreign/University/Institute)

..

Ditandatangani oleh dan bagi pihak

	

……………………………………………

NAMA

Jawatan

Di hadapan	:

…………………………………………………

NAMA

Jawatan

UNIVERSITI PUTRA MALAYSIA

Ditandatangani oleh dan bagi pihak

	

……………………………………

PROF. DATIN PADUKA DR. AINI IDERIS

Naib Canselor

Universiti Putra Malaysia

Di hadapan	:

…………………………………………………...

NAMA

Dekan/Pengarah Fakulti/Institut

PAGE
6

