California State University, Stanislaus

DEFINITION AND PROCESS FOR APPROVAL OF MEMORANDUM OF UNDERSTANDING WITHIN ACADEMIC AFFAIRS

DEFINITION

A Memorandum of Understanding (MOU) is defined as an agreement of cooperation between two or more organizations defining roles and responsibilities of each with respect to developing a partnership or project.

Its purpose is to indicate a spirit of cooperation between CSU Stanislaus and other agencies prior to any actions commencing or prior to any contracts that may develop later as a result of the intended partnership.

The MOU is distinguished from a contract in that a MOU is not a binding, legal document and does not contain a fiscal commitment or an exchange of goods or services between the parties. (If the agreement confers resources to the CSU that directly benefits the agency and entitles the agency to receive a service/program, it is generally considered a contract and subject to formal contract clearance procedures.)

However, terminology varies among agencies, and some contracts that are legally binding and contain fiscal commitments may be termed "Memorandum of Understanding."

SCOPE

Agreements with external agencies in direct support of the university's instructional programs (e.g., internships, student teaching) are handled by academic departments and do not require an additional MOU as defined here. Service learning and study abroad placements are governed by written agreements as defined by other university processes. All other MOUs would normally follow the review and approval process described in this document.

MOU TEMPLATE

Within Academic Affairs, a MOU should explicitly state that it is not legally binding and normally contains the following information:

- Title (specifying the agencies and topic)
- Purpose, goals, or objectives
- Background
- Roles and responsibilities of each agency
- Roles and responsibilities of other participants (e.g., students or faculty)
- Length of commitment (timeframe)
- Process and time frame for continuance or discontinuance
- Signature lines, with names, titles, and dates for approval

APPROVAL OF THE MOU

For MOUs generated by faculty, the approval process normally requires review and approval by the following individuals, and possibly others, as appropriate to the specific MOU. A MOU generated by academic support units within academic affairs may require consultation with faculty and administrative governance groups, as appropriate to the issue, and may require

approval signatures other than those listed below. In all cases, approval is required from either the vice provost or provost.

- Faculty member
- Department Chair
- Dean
- AVP for Academic Planning and Analysis
- Provost (normally delegated to the AVPAPA)
- President (normally delegated to the Provost)

A MOU approval form for routing is available on the website of the Office of Academic Programs.

Questions about MOUs may be directed to the AVPAPA via the Office of Academic Programs.

:je (11/03; revised 4/6/04; 8/30/04; 9/13/04; 9/21/04; 11/22/04) :rle revised 10/1/12 (changing Vice Provost to AVPAPA)

Memorandum of Understanding

(within Academic Affairs)
California State University Stanislaus
Office of Academic Programs

Memorandum of Understanding between California State University Stanislaus and

and	
(Agency)	

Requests for approval of a new Memorandum of Understanding should follow the format on the document titles Definition and Process for Approval of Memorandum of Understanding within Academic Affairs.

Approvals:	
Department Feerliky Member	Data
Department Faculty Member	Date
Department Chair	Date
Dopartment Gradii	Duic
College Dean	Date
Associate Vice President for Academic Planning and Analysis	Date
Provost/Vice President for Academic Affairs	Date
President	Date