
Generic Sister Society Agreement Memorandum of Understanding

INTRODUCTION
Before signing a Sister Society Agreement, refer to the Guidelines for Establishing a Sister Society Agreement which are available at www.ieee.org.nsa.

NOTE: In executing the following document, the name of the NATIONAL SOCIETY or SISTER SOCIETY– WITH ITS’ ACRONYM - as well as the name of the IEEE Technical Society / Technical Council – along with their acronym – will appear in the introductory paragraph. After that, the acronym of the NATIONAL SOCIETY or SISTER SOCIETY will appear wherever “SS” appears. Similarly, the acronym of the IEEE TECHNICAL SOCIETY, OR TECHNICAL COUNCIL, will be inserted wherever (S/TC) appears

Memorandum of Understanding

Between the

Name of National Society/Sister Society – (and acronym)

And the

IEEE xxxxxxxxxxxxx Society or Technical Council - (and acronym)

To encourage the exchange and dissemination of technical information, and to promote understanding and cooperation between the members of the (Identify National Society or Sister Society (SS) and {acronym – in parenthesis}) and the IEEE xxxxxxxxxxx Society or Technical Council – (S/TC) -(Acronym – in parenthesis), these organizations have entered into an agreement on the following matters:

[This agreement is supplemental to an existing agreement between the (National Society or Sister Society acronym) and the Institute of Electrical and Electronics Engineers, Inc. (IEEE). The provisions of this agreement are in addition to, neither negating nor replacing the provisions of, the (National Society or Sister Society acronym)/IEEE agreement]
.

1. MEMBERSHIP1
To implement the cooperation between the (SS) and (S/TC) resulting from this agreement, it is desirable to encourage electrical and electronics engineers, computer engineers, computer scientists, other information technology professionals, and students in those and related fields to become members of both societies by granting advantageous membership dues rates.

For the term of this agreement a reciprocal 10% discount on the basic membership payments will be allowed on (SS) dues and the (S/TC) member fees. [This discount on the (S/TC) member fee is in addition to the 10% discount on the IEEE basic dues and the IEEE Region (zz) Assessment (remove this sentence if the discount is only on IEEE S/TC dues)].

This discount does not apply to additional fees, such as subscriptions to other (S/TC) publications that may be available during the term of the agreement. The discount on (S/TC) member fees will be effective as soon as possible after execution of this agreement. The discount on (SS) dues will be effective as soon as required government approvals – if any - are received.

The discounted (S/TC) offer does not apply to (S/TC) affiliate members.

The (SS) and (S/TC) agree to advertise these discounts in their membership development materials.

2. PUBLICATIONS

(SS) and (S/TC) may engage in cooperative activities relating to their periodical publications.2
A. Members of the (SS) who are not members of the (S/TC) may subscribe to (S/TC) member optional periodicals at the “sister society” rate. (Sister society prices are higher than (S/TC) member prices, but substantially lower than nonmember prices.)

B. It is understood that all sister society subscriptions are to be for the exclusive benefit of individual members of (SS) and that they shall not be used for university or corporate libraries, corporations, or other institutions that normally purchase nonmember subscriptions.

C. (SS) may negotiate a “bulk subscription” agreement through which (SS) may make a selected (S/TC) periodical available to (SS) members through the (SS) fulfillment procedures. Any such arrangement will be documented in a separate agreement.

D. (SS) may publish in (SS) print and electronic publications, original or translated versions of up to 12 papers appearing in (S/TC) periodicals each year, provided that

(1) Complete articles and all illustrations are reprinted

(2) (SS) obtains prior permission to publish each such article from the (S/TC) Publisher. Permission will be granted upon receipt of the author’s approval to translate and publish the article.

(3) IEEE staff will seek to establish an expedited process for obtaining the required copyright releases.

(4) The following copyright notice appears on the first page of the translated article:

© 20xx IEEE. Translated, with permission, from [journal/magazine title,

vol.#, issue #, month/year], a publication of the IEEE (S/TC) .

(5) (SS) agrees to forward all requests it receives to subsequently reprint the translated IEEE (S/TC) material to IEEE Copyrights & Permissions, 445 Hoes Lane, Piscataway, NJ 08855-1331.

(6) No reprint fees will be charged to (SS) for translated articles under this agreement.

2 A discussion should be carried out with the SS and S/TC to decide what reciprocal publications are available to IEEE S/TC members.

3. TECHNICAL MEETINGS

Both the (SS) and (S/TC) have strong programs of diverse technical meetings, and each can benefit from cooperative activities.

A. Plans and schedules for international conferences and major events will be exchanged between the (SS) and (S/TC).

B. To the extent practical, consultation will take place when it is proposed to conduct a major conference or event in (vvv – country name) by the (S/TC) or outside (vvv – country name) by the (SS).

C. The (S/TC) will consider proposals for “in cooperation” sponsorship of (one/two) of the

(SS) national conferences each year in which the (S/TC) is not a financial cosponsor.

D. The (SS) and the (S/TC) will seek to form partnerships for the co-sponsorship of international technical meetings when practical and in the best interests of both organizations to do so.

E. Exchange of presidents’ addresses at annual meetings, and organization of conference sessions, i.e., a “(S/TC) track” at the (SS) annual conference, will be arranged as opportunities arise.

4. OTHER JOINT ACTIVITIES

The (SS) and (S/TC) may, subject to agreement on specific items, enter into joint projects, events, and products such as conferences, forums, publications, electronic publishing initiatives, history observations, standards, educational materials, etc.

 Specific initial activities include active links on each society’s web site to the web site of the other, and reciprocal advertisements and address list swaps for promotional purposes (membership, publications, conferences, and other products and services), which are routinely accomplished by the staffs of the two organizations.

5. REVIEW, AMENDMENT AND TERMINATION

Amendments to the agreement may be proposed at any time, but will not be valid until both the (SS) and (S/TC) have approved them.

The term of this agreement shall be from the date of its execution to 31 December 20xx, subject to termination by both parties on three months’ notice in writing.

Renewal is contingent upon approval by both societies.

This agreement comes into force by the signatures of both parties on xx xxxxx, 20xx.

Executed on behalf of

Executed on behalf of

 IEEE (S/TC)
 (SS)

 President

 President

	(S/TC) address, phone, and E-mail numbers

Headquarters Office

	 (SS) address, phone, and E-mail numbers

 Headquarters Office

	
	

SUGGESTED POSSIBLE COLLABORATION SCENARIOS

Mutual and periodic promotion

 - Promotion of membership

 - Promotion of technical meetings

 - Promotion of publications

 - Exchange of access privileges to the mailing lists

 - Mutual web sites linking

Publications

 - Exchange of on-line information access privileges

 - Co-sponsorship of publications: on-line and printed technical journals and magazines

 - Discounted subscriptions

Technical Meetings:

 - Co-sponsorship of conferences, symposia and workshops

 - Mutual granting of registration discounts

Other partnerships

 Possibilities for partnerships in technical, education, humanitarian and other areas shall be investigated

SUGGESTED PARTNERSHIP WEB PAGE

Information dissemination and agreement status tracking

To insure information dissemination for the benefit of the memberships of both societies, for the purpose of communications, continuity, and record keeping, in the society relations, as well as for thorough and on-time implementation of the agreed upon items one of the societies upon agreement shall implement a partnership web page. The page will contain all relevant to the society relations information: records and reports of all collaborative events, announcements, messages, calls for papers, etc. as well liaison/contact information and the agreement tracking mechanism, that indicates major agreement items and states their implementation status. This page should be visible from both societies web sites.

� If there is not to be a discount on IEEE and S/TC fees, this paragraph, as well as the paragraphs defining the discount (the entire membership section) must be removed.

Page 1 of 6
Page 3 of 6

