

					
Amendment to the IQRF Alliance Terms & Conditions
IQRF Smart School
Art.1. IQRF Smart School
1. IQRF Smart School is the IQRF Alliance program aimed at supporting, teaching, learning, practical skills and R&D activities of researchers and students of technical high schools and universities in the field of wireless communication, IQRF technology and Internet of Things.
2. The program aims to help schools, R&D organizations and other nonprofit organization and institutions (hereinafter as Organization) to set up and maintain close cooperation with commercial companies, increase the attractiveness of their study programs, enhance the prestige of the Organization and link education activities to real market situation and needs.
3. The second key objective of the IQRF Smart School program is to help students to prepare for the real work in high-end commercial companies and to increase their use and value on the market.
Art.2. The rights and obligations of Organization in the IQRF Smart School program
1. Organization is freed up from the obligation to pay the annual membership fee of the IQRF Alliance.
2. Organization has the right to use the label of IQRF Smart School and use the logo of IQRF Smart School on its promotional materials according to the graphic manual of the IQRF Alliance. Organization will strive to preserve the good name and the reputation of the IQRF Alliance.
3. The management of Organization and selected teachers and researchers are granted to access the Member Zone of the IQRF Alliance website.
4. Selected students are granted to access the student part of the Member Zone of the QRF Alliance website.
5. Organization gets access to learning materials about the IQRF technology and those can be used for educational purposes.
6. Organization gets access to products of sponsors of the IQRF Smart School program at an academic price for education, research and development.
7. Organization has the right to participate in competitions organized by the IQRF Alliance.
8. Organization has the opportunity to present its projects on the website of the IQRF Alliance and promotion events of the IQRF Alliance (eg. trade fairs and conferences).
9. Organization representatives have the opportunity to participate on meetings and conferences of the IQRF Alliance.
10. Organization can provide its students through its trained and certified instructors the certification of knowledge of the IQRF technology using prepared tests.
11. Organization as a member of the IQRF Smart School program agrees that according to its capabilities will provide teaching and promotion of the IQRF technology within the institution and in its community.
12. Organization may suspend its participation in the IQRF Smart School program by suspending its membership in the IQRF Alliance.

Art.3. The rights and obligations of the IQRF Alliance in the IQRF Smart School program
1. The IQRF Alliance will enable Organization to fulfill its rights specified in the Art. 2.
2. The IQRF Alliance as the only one determines the content of the student part of the Member Zone.
3. The IQRF Alliance has the right to suspend participation of Organization in the IQRF Smart School program by suspending its membership in the IQRF Alliance accordingly to the IQRF Alliance Terms & Conditions.
4. The IQRF Alliance has the right to set academic prices of IQRF Products based on agreements with the suppliers of these products.
5. The IQRF Alliance has the right to use the name and logo of Organization to promote Organization and the IQRF Alliance. The IQRF Alliance will strive to preserve the good name and the reputation of Organization.

Agreement with the Amendment to the Terms & Conditions of the IQRF Alliance
I have read, understood and agreed to this Amendment to the IQRF Alliance Terms & Conditions and I am authorized to sign it for Organization specified below.

Organization:			Klikněte sem a zadejte text.		
Address:				Klikněte sem a zadejte text.	
ID: 					Klikněte sem a zadejte text.	
Phone:				Klikněte sem a zadejte text.	
Represented:			Klikněte sem a zadejte text.	
Function:				Klikněte sem a zadejte text.

Signature:				………………………………………………………
Date:				Klikněte sem a zadejte text.

The membership in the IQRF Smart School program approved by:
Company: 				IQRF Alliance s.r.o.
Represented:			Simon Chudoba
Function in the company:		CEO

Signature: 				………………………………………………………
Date:				……………………………………………………...

IQRF Smart School Amendment - EN	2		rev. 150826
