NMMU POSTDOCTORAL FELLOWSHIP
MEMORANDUM OF AGREEMENT
This document should be read in conjunction with:

1. Code of Conduct for Researchers at NMMU

2. NMMU Postdoctoral Fellowship Policy

3. NMMU Postdoctoral Fellowship Guideline Document
4. NMMU Postdoctoral Fellowship Application Form
5. NMMU Postdoctoral Fellowship Conditions of Award
This agreement is made and entered by and between:

Nelson Mandela Metropolitan University (NMMU)

and

Dr………………………………………………………………………......................
(Postdoctoral Fellow)

1.  Terms of the Fellowship:

An NMMU Postdoctoral Fellowship to the value of R…………………(tax exempt) 

is awarded for a period of 12 consecutive months, 

from………………………………………………………………………………………  

until……………………………………………………………………………………… 

to Dr……………………………………………………………………………………..

(student number:……………………………………………………………………….) 

to be Hosted by Dr/Prof………………………………………………………………...

in the Department of……………………………………………………………………

and the Faculty of……………………………………………………………………….

2.  Payment:

Funding will be paid in monthly instalments by means of electronic bank transfers to the fellow’s personal bank account via the fellow’s NMMU student account, unless otherwise indicated by RCD.  All expenses debited to the fellow’s student account will be recovered from the fellowship money. This will include residence fees, sport and society membership, registration fees and all other cost.  
Payments will be made on the 25th of every month or as close to this date as made possible by the banking system.  It is the responsibility of the Postdoctoral Fellow to inform Research Capacity Development (RCD) of correct banking details and changes.   
Payment will commence in the first new month after submission of the following to RCD:
- Proof of registration

- Electronic transfer payment form

- Certified copy of ID/passport
3.  Renewal:
Renewal of the Fellowship for a second year is subject to the following conditions:

1. Satisfactory progress on research projects and attaining of objectives and outputs as set out in the Conditions of Award.

2. Availability of funding.

3. Agreement by the Host Academic, Department and Faculty.

4.  Research output:

Obligations with regard to the Fellowship will be agreed upon in a formal Conditions of Award agreement between the Host Academic and Postdoctoral Fellow.

5.  Intellectual property:

By accepting this Fellowship the recipient undertakes to disclose all intellectual property that may arise in the course and scope of the Fellowship and research at NMMU to the Host Academic and/or Dean.  The Fellow also undertakes to transfer to the NMMU any and all intellectual property rights, with appropriate remuneration to be negotiated between the Fellow and NMMU in case of the possibility of commercial exploitation of such intellectual property rights.

6.  Conference attendance and travel:

No additional funding will be granted as part of this Fellowship for travel or conference attendance.  All expenses related to travel and conference attendance must be funded from the Fellowship itself or by the Host Department.  This must be negotiated between the Host and Fellow prior to acceptance of the fellowship and specified in the Condition of Award agreement.

7.  Research related expenses:

The Host can apply with Research Capacity Development (RCD) for funding for research related running expenses (excluding travel, conference attendance, capital equipment and lecturer replacement) by submitting a detailed budget and motivational letter.  The awarding of funds is at the discretion of RCD and dependent upon the availability of funds.

8.  Additional work:

A Fellowship may not be seen as payment in return for services rendered.  The purpose of a Postdoctoral Fellowship is not to relieve the workload of teaching staff.  Supervision of students’ academic work must be completed within the fellowship period unless otherwise formally agreed in writing, with the consent of RCD and the relevant Faculty.  No additional remuneration will be earned by the Fellow for supervision performed during the duration of the Fellowship.

Lecturing and other additional non-research related work will be allowed on a voluntary basis up to a combined maximum of 12 hours per week while in no way constituting part of the basic teaching provision of the Department and must be remunerated as casual work (taxable) via the Human Resources system.  Copies of all contracts must be submitted to RCD.  

All additional work must be included in the Conditions of Award document prior to commencement of the fellowship.  It is the responsibility of the Host to monitor any additional workload, to ensure that the 12 hour limit for additional work is not exceeded, and to ensure that additional responsibilities do not detract from the core purpose of the postdoctoral fellowship.
9. Conditions:

This agreement does not constitute an offer of employment and does not imply an employment relationship or the granting of any employment benefits.  Neither does it imply that an offer of employment shall be made in the future.
By agreeing to undertake this Fellowship the recipient agrees to not undertake any form of employment with any institution or enterprise of any nature for the duration of the Fellowship period.

With prior NMMU permission the recipient may hold supplementary bursaries, grants and emoluments with a total value of no more than R200 000.00, provided that the conditions of such awards may not be in opposition to the conditions of the NMMU.

10.  Termination of Fellowship:

The Fellowship may be terminated under one or more of the following circumstances and on the following terms and conditions:

1. On the termination date as specified in Section 1 (Terms of the Fellowship), unless otherwise agreed upon between the parties prior to such a date;
2. With (3) months advance written notice by the Fellow in case of early termination;

3. By mutual agreement between the fellow, Host and RCD on 30 (thirty) days prior written notice;

4. Breach of any term or obligation of the Fellowship by the Fellowship recipient and failure to remedy such a breach within 30 (thirty) days after written notice thereof to the Host Academic and RCD; 
5. Unsatisfactory progress by the Fellowship recipient with agreed research outputs in the view of the Host Academic, Dean and RCD.
11.  Effect of termination:

In the event of termination of this agreement prior to the agreed end of fellowship period other than on mutual agreement between the Fellow, Host and RCD the full amount granted will be repayable to NMMU on 30 (thirty) days’ written demand.  
12.  Disciplinary procedures and grievances:

All standard NMMU policies and processes will apply to Fellows, including those for student disciplinary and grievance procedures.
13.  Signatories:

13. 1.  HOST ACADEMIC:

SIGNED AT …………………………………………..THIS….........DAY OF

…………………………………...20…… .

……………………………………………………
SIGNATURE

13. 2.  DEAN:
SIGNED AT …………………………………………..THIS….........DAY OF

…………………………………...20…… .

……………………………………………………

SIGNATURE

13.3.  POSTDOCTORAL FELLOW:

SIGNED AT …………………………………………..THIS….........DAY OF

…………………………………...20…… .

……………………………………………………

SIGNATURE
13.4.  RESEARCH CAPACITY DEVELOPMENT:

SIGNED AT …………………………………………..THIS….........DAY OF

…………………………………...20…… .

……………………………………………………
SIGNATURE

This document to be submitted to:

The Manager:  Postdoctoral Fellowships

Research Capacity Development

Attention:  Ms Belinda du Plooy

13th floor MB South Campus


