
SCHOOLNET NAMIBIA – SCHOOL AGREEMENT
AGREEMENT MADE AND ENTERED INTO BY AND BETWEEN

__ (School name)

herein represented by

__

in his/her capacity as Principal, duly authorised representative of

___ (“PARTNER”)

AND

SCHOOLNET NAMIBIA (“SCHOOLNET”)

herein represented by

in his/ her capacity as Executive Director of SchoolNet Namibia

WHEREAS:

A. The PARTNER wishes to promote and uplift the education of its learners, and is committed to souring and providing financial and infrastructural assistance for their well being, development and empowerment.

B. SchoolNet Namibia (“SCHOOLNET”) is an association not for gain development out of a strategic alliance between government, parastatals, NGOs, ISPs, private sector, donor agencies and other stakeholders both nationally and internationally, and on-the-ground educators and learners, and provides financial and infrastructural assistance for developing and supporting the use of Information Communication Technology (“ICTs”) in education in Namibia, aimed at addressing the inequalities of the past, supporting the introduction of new curricula and providing communication channel for use by educational institutions throughout Namibia (“the Project”)

C. SCHOOLNET wishes to provide the PARTNER with logistic and infrastructural assistance (“ASSISTANCE”) over a period of 3 (three) years, which is to be applied by PARTNER exclusively for running the project at the school upon the terms and conditions set out herein.

SchoolNet Namibia- School Agreement

NOW THEREFORE IT IS AGREED AS FOLOW:

10 SCHOOLNET ASSISTANCE

10.1
SCHOOLNET hereby agrees to provide the PARTNER wit ASSISTANCE for the purposes of and subject to the terms and conditions of this Agreement.

10.2 ASSISTANCE shall be provided to the PARTNER in the following ways:

10.2.1 An Internet connection, subject to the existing infrastructural conditions of the PARTNER, as follows:

.
In the case of a school without any computer equipment, SCHOOLNET undertakes to provide an open-source refurbished Linux internet server, UPS, modem or radio subscriber unit, Ethernet hub, Ethernet cabling, 5 (five) diskless (“thin”) workstations, monitors, power cabling, extension cord, one five-plug adaptor, and all relevant software.

.
In the case of a school which already has one or more stand-alone computers, SCHOOLNET undertakes to provide an open-source refurbished Linux internet server, UPS, modem or radio subscriber unit, 8-port Ethernet hub, Ethernet cabling, 5 (five) diskless (“thin”) workstations, monitors, power cabling, extension cord, one five-plug adaptor, and all relevant software. Multi-user email and internet browsing may also be possible from the school’s existing cards for two additional computers as well as reconfigure them, depending on their age and operating systems and wired into the local area network, providing these existing computers are within 90 metres cable distance from the defined resource Centre and SCHOOLNET equipment.

.
In the case of a school with an existing computer resource Centre without internet access, we will provide an open-source refurbished Linux internet server and monitor, UPS, modem or radio subscriber unit, ethernet cabling, power cabling, extension cord, one five-plug adaptor, and all relevant software, and appropriate Ethernet hub (if necessary), Ethernet cabling, and, if their age and operating systems, and wired into local area network, providing these existing computers are within 90 metres cable distance from the defined resource Centre and SCHOOLNET equipment, to optimise access to the SchollNet Internet service.

.
In the case of a school with an existing computer resource Centre and internet access, we will undertake to configure or update the school’s internet server, Ethernet hubs and cabling, workstations, operating system and software where deemed necessary to optimise access to the SchoolNet Internet service.

SchooolNet Namibia- SchoolNet Agreement

10.2.2 Basic administrative training training of a PARTNER project management team (“PMC”) subject to the terms and condition of this Agreement.

10.2.3 The opportunity to apply for a resident trainer. (see separate document)

11 THE PARTNER PROJECT MANAGEMENT COMMITTEE (“PMC”)

2.1 The project shall be managed by a management committee which shall consist of 6 (six) learner-representative and 2 (two) teacher-representatives nominated by the PARTNER.

2.2 The PARTNER shall, at its sole discretion, be entitled to remove a representative appointed by it in terms of clause 2.1 and to appoint another representative in substitution of any such representative so removed, provided that a representation-ratio of 6 (six) learners and 2 (two) teachers is upheld.

12 DUTIES OF THE PROJECT MANAGEMENT COMMITTEE (PMC)

12.1 The PMC shall be responsible for the following:

12.1.1 ensuring that any equipment and /or services obtained through SCHOOLNET are secure and kept in a reasonable working order;

12.1.2 notifying SCHOOLNET immediately of any breakdowns or problem with the Project equipment or associated services via the toll free 0800005793 technical support line;

12.1.3 To consult with and seek opinion on any issue relating to the Project as may be necessary to ensure the success of its operation;

12.1.4 To submit a written report to SCHOOLNET as SCHOOLNET may require from time to time which shall set out-

12.1.4.1 a monthly breakdown of the telecommunications costs of the Project in each year;

12.1.4.2 the number of learners and teachers trained and actively involved in the Project;

12.1.4.3 such information concerning the Project as SCHOOLNET may from time to time reasonably request.

12.2 The PMC shall ensure that consultation takes with teachers and students regarding the effectiveness of the Project.

SchoolNet Namibia – School Agreement

13 OBLIGATIONS OF PARTNER

The PARTNER undertakes:

13.1 to identify and make available for the Project a resource Centre which may be any well ventilated (or air-conditioned) classroom (e.g., typing), or library or computer room which is accessible to learners at all reasonable times. (SCHOOLNET will NOT install Project equipment in the Principal’s office, the offices of other administrative or teaching staff, nor the school staff room);

13.2 to ensure that the windows and door(s) of the identified resource Centre are appropriately secured with burglar bars, padlocks and or other break-in deterrents;

13.3 to ensure that the roof of the identified resource Centre is secure and devoid of leaks.

13.4 to ensure that the room shall have at least one electricity outlet, but ideally 2 (two) or more, taking into consideration the potential for increasing the number of computers in this room to cater to a normal class of learners, i.e., on the basic of one computer for two learners foe eventual curricular purposes;

13.5 in instances where wireless internet connectivity is unavailable, to apply for and install a separate telephone line at the identified resource Centre in he PARTNER’S own name, and maintained for the Project in terms of this Agreement. A telephone is NOT necessary. If such a separate telephone line/number is not immediately available, the PARTNER must undertake to apply to the local Telecom offices for this separate telephone number, obtain a SERVICE CONTRACT and NUMBER for this application, and forward a copy of it to SCHOOLNRT;

13.6 to ensure that the telephone line shall not be used for any purpose other than that provided for in this Agreement;

13.7 to keep separate accounting records in respect of the telephone line

13.8 to permit SCHOOLNET to inspect and make copies of these accounting records referred to in clause 4.3 at all reasonable times and to have access to that purpose;

13.9 during this Agreement, to provide SCHOOLNET with all the information referred to in clause 3 as well as all other information in its possession relating to the Project;

13.10 to ensure that the PMC exercises the utmost good faith and diligence in managing, administering and utilising the Project equipment;

SchoolNet Namibia- School Agreement

13.11 to guarantee secure accommodation and subsistence for up to 3 (three) SCHOOLNET Volunteers undertaking Installation a the school for the duration of the installation;

13.12 to guarantee secure accommodation and subsistence for one SchoolNet trainer undertaking subsequent training at the school’s request for the 2 (two) months duration of such a training programme, the extension of which will be agreed upon by both parties under separate cover.

14 BREACH AND TERMINATION

14.1 SCHOOLNET shall be entitled to immediately cancel this Agreement if-

14.1.1 PARTNER commits any breach of the provisions of this Agreement;

14.1.2 PARTNER ceases for any reason whatsoever, to operate as an educational institution;

14.1.3 PARTNER utilises the ASSISTANCE for any cause whatsoever other than in respect of the Project and as agreed upon in writing by the parties in this Agreement;

14.2 If SCHOOLNET terminates this Agreement in accordance with the provisions of this clause 6, all capital equipment defined as ASSISTANCE in clause 1 advanced by SCHOOLNET to PARTNER and which have not been utilised or committed by PARTNER shall immediately become due and returnable to SCHOOLNET and PARTNER shall on demand by SCHOOLNET return such capital equipment to SCHOOLNET.

6.NOTICES AND DOMICILIUM

6.1 The parties choose as their domicilium citandi et executand their respective addressees set out in this clause for al purposes arising out of or in connection with this Agreement, its breach or termination may validly be served upon or delivered to either of the parties.

SchoolNet Namibia- School Agreement

6.2 For the purpose of this Agreement the parties’ respective addresses shall be:

6.2.1

SCHOOLNET NAMIBIA

Postal Address:
SCHOOLNET NAMIBIA

P.O.Box 7102

Katutura

Namibia

Telephone No:

(061) 212 973

Facsimile No:

(061) 213 655

6.2.2 PARTNER:

Postal Address:

Telephone No:

() _____________________

Facsimile No:

() ______________________

6.3 All communications whatsoever in terms of or in connection with this Agreement shall be in writing, or, at minimum, summarised in writing within a reasonable period and forwarded to each party.

6.4 Any notice given or other documents sent (excluding invoices) in terms of this Agreement shall be in writing and shall:

6.4.1 if delivered by hand or sent by fax be deemed duly received by the addressee on the first business day after the date of delivery or date appearing on facsimile transmission report and if such facsimile transmission report was report intact;

6.4.2 if posted by prepaid registered post be deemed 2 have been received by the addressee on the 21st (twenty first) day following the date of such posting.

6.5 Notwithstanding anything to the contrary contained in this Agreement a written notice or communication actually received by one of the parties from the other shall be adequate written notice of communication to such parties.

SchoolNet Namibia- School Agreement

7. GOVERNING LAW

This Agreement shall be governed by; interpreted and construed in accordance wit the laws of the Republic of Namibia.

8. INDEMNITY AND RELEASE

8.1 This Agreement does not constitute PARTNER as an agent of any kind of SCHOOLNET and PARTNER shall not have any authority to incur any obligation at any time for or on behalf of SCHOOLNET.

8.2 Notwithstanding any involvement SCHOOLNET may have in the Project in terms of clause 1.4, PARTNER acknowledges that it will be solely responsible for the application of the ASSISTANCE and the engagement of the relevant learners and teachers in respect of the Project and accordingly PARTNER indemnifies and holds SCHOOLNET harmless against all loss or damage, howsoever arising, which it may sustain or incur as a consequence of this Agreement.

9.
GENERAL

9.1 Any variation, alteration, change or renunciation of any term or condition of this Agreement shall be of no force and effect unless it has been reduced to writing and signed by both parties.

9.2
This Agreement and the proposal annexed constitutes the entire agreement between the parties and no other representations or terms and conditions other than what is contained herein shall be binding on the parties.

9.3 All notices or consents furnished in terms of this Agreement shall be in writing and addressed to each party as set out above, or to any changed address as provided for in clause 4.

9.4 If any provision of this Agreement is or becomes illegal, void or invalid, it shall not affect the legality and validity of the other provisions.

9.5 No indulgence which either of the parties (“the grantor”) may grant to the other (“the grantee”) shall constitute a waiver of any of the rights of the grantor, who shall not thereby be precluded from exercising any rights against the grantee(s) which might have arisen in the past or which might arise in the future.

9.6 SCHOOLNET shall be entitled to assign its rights and to delegate the obligation to provide ASSISTANCE in terms of this agreement to any person and SCHOOLNET shall advice PARTNER of such assignment or delegation and names and addresses of such assignees or delegates.

ShoolNet Namibia- School Agreement

SIGNED at ______________________ on this __________ day of __________ 200____

As Witness:

FOR: SCHOOLNET NAMIBIA

Signatory:

Authority:

Capacity:

SIGNED at ______________________ on this __________ day of _________ 200____

As Witness

FOR: PARTNER

Signatory:

Authority:

Capacity:

INSTRUCTIONS:

1. Photocopy and send back original signed and stamped document.

2. Equipment may not be sold to a third party.

3. Existing SchoolNet computers to be returned when upgraded, not to be locked up and dismantled without SchoolNet permission.

4. SchoolNet do not pay for Internet usage (telecom costs).

PAGE
1

