- 5 -

SECONDMENT AGREEMENT

THIS AGREEMENT, in duplicate, dated as of the       day of      , 20     .

BETWEEN:

THE UNIVERSITY OF MANITOBA

(the “University”)
- and -

CANCERCARE MANITOBA

(“CCMB”)
WHEREAS:

A.
The University has need of a       and wishes      , an employee of CCMB (the “Secondee”), to carry out such activities;
B.
CCMB agrees to release the Secondee from the Secondee’s duties to CCMB so that the Secondee may carry out such activities, in accordance with the terms and conditions of this Agreement.

NOW WITNESSETH that the parties hereto agree as follows:

ARTICLE 1 - SECONDMENT

1.1
For the term of this Agreement, CCMB shall permit the Secondee to devote      % of the Secondee’s time otherwise engaged as an employee of CCMB so that the Secondee may carry out activities at the University, listed as follows:      .

1.2
The Secondee shall report to the University in respect of these activities during the term of this Agreement.

ARTICLE 2 - SALARY, BENEFITS AND EXPENSES

2.1
The University shall pay to CCMB      % of the following amount on account of the Secondee:

(a)
base annual salary of $     ; and

(b)
staff benefits and pay levy estimated as totaling      % of base salary;

for each respective twelve (12) month term of this Agreement as modified by any subsequent adjustments to which the Secondee would otherwise be entitled as an employee of CCMB or by legislation provided that written notice to the University shall be given forthwith by CCMB and the adjustment shall only be effective as of the date that notice is given to the University, or, where a retroactive adjustment needs to be made, on the date indicated by CCMB in the notice to the University. The notice referred to in this section shall be in the form attached hereto as Schedule “A”.
2.2
The University shall pay to CCMB the amount set out under section 2.1 in advance, in equal monthly installments, upon receipt of invoices therefor.

2.3
Arrangements respecting payment of expenses incurred by the Secondee as a result of this secondment shall be between the University and the Secondee. However, the University shall not be liable for any expenses incurred by the Secondee as a result of this secondment, unless the University gives its prior written approval to the Secondee for the incurring of such expenses (including travel expenses).

2.4
The University agrees that, during the term of this Agreement, the Secondee shall receive the same vacations with pay and holidays as the Secondee would otherwise be entitled as an employee of CCMB.

ARTICLE 3 - TERM, EXTENSION AND TERMINATION

3.1
The term of this Agreement shall be from      , 20     to      , 20     , unless extended by mutual agreement of the parties under section 3.2 of this Agreement or unless earlier terminated under sections 3.3 and 3.4 of this Agreement.

3.2
This Agreement may be extended by mutual agreement of the parties in writing; and in such event, the salary and benefits of the Secondee for the period of such extension shall also be set out in writing.

3.3
This Agreement may be earlier terminated upon one month’s prior written notice from one party to the other or upon such other period of time as may be mutually agreed upon by the parties in writing.

3.4
Notwithstanding any other provision herein, this Agreement shall automatically terminate if and when the Secondee or the University become unable to fulfil their respective responsibilities under this Agreement.

ARTICLE 4 - MISCELLANEOUS

4.1
The parties acknowledge that the Secondee may be carrying out activities for the University and CCMB simultaneously. Where the activities include activities for both the University and CCMB:

(a)
the portion of the activities for the University shall be governed by the policies, procedures, rules and regulations of the University; and

(b)
the portion of the activities for CCMB shall be governed by the policies, procedures, rules and regulations of CCMB.

4.2
In the event that the Secondee’s activities for CCMB or the University give rise to the development of intellectual property, and where resources from both CCMB and the University were used in the development of such intellectual property, the parties agree to consult with one another to ensure that a fair and reasonable agreement is arrived at in terms of management and ownership of the intellectual property, giving consideration to applicable policies, procedures, rules and regulations then in place at each of the University and CCMB respectively.

4.3
In the course of the Secondee’s activities under this Agreement, the Secondee may be exposed to confidential information comprised of personal, business or propriety information from either or both of CCMB and the University. The parties shall ensure that they and their respective officers, agents, employees and representatives respect the confidentiality of the foregoing information and that they do not disclose each other’s confidential information except as required by law or in order for the parties to meet their obligations under this Agreement.
4.4
Any notice given under this Agreement shall be in writing and delivered or sent by courier, telex, facsimile transmission, or registered mail to the respective addresses set out below or such other address as one party may notify the other.

If to the University:

The University of Manitoba

     
     
Winnipeg, Manitoba      
Attention:      
With a copy to:

CancerCare Manitoba

ON5008B, 675 McDermot Avenue

Winnipeg, Manitoba

R3E OV9

Attention:      
If to CCMB:

CancerCare Manitoba

675 McDermot Avenue

Winnipeg, Manitoba

R3E OV9

Attention: Chief Human Resource Officer
4.5
The parties may amend any provision of this Agreement at any time upon mutual agreement in writing.

4.6
This Agreement shall be construed in accordance with the laws of Manitoba as applied to transactions taking place entirely within Manitoba between Manitoba residents. Any action taken relating to this Agreement shall be commenced in the Court of Queen's Bench (Winnipeg) Centre of Manitoba.

4.7
Should the Secondee carry out any activities for CCMB during the term of this Agreement, CCMB shall at all times indemnify and save harmless the University, its officers, employees and agents from and against every claim, demand, cost, loss, expense, damage, action, suit and proceeding of any kind made, brought, sustained, prosecuted or threatened to be made, brought or prosecuted in respect of any injury to or death of a person or damage to or loss of property in any manner based upon, arising during, occasioned by, attributable to or resulting from or by virtue of the secondment hereunder, including:

(a) any act or omission of the Secondee in the performance of the Secondee’s duties at CCMB during the term of this Agreement; or

(b) any act or omission of CCMB in the control and direction of the Secondee or in earlier terminating this Agreement.

4.8
Each of the parties warrants that it has the necessary authority and capacity to enter into this Agreement and to perform its obligations under this Agreement.

4.9
This Agreement may be executed in any number of counterparts and by different parties in separate counterparts, each of which when so executed shall be deemed to be an original and all of which taken together shall constitute one and the same agreement. Delivery by facsimile or by electronic transmission in portable document format (PDF) of an executed counterpart of this Agreement is as effective as delivery of an originally executed counterpart of this Agreement.

IN WITNESS WHEREOF the parties have duly executed this Agreement as of the date first written above.

THE UNIVERSITY OF MANITOBA

Per:

Name:
     

Title:
     
CANCERCARE MANITOBA

Per:

Name:
     

Title:
     
S:\Legal\LEGAL OFFICE\Precedents\Website Documents\Signing Policy\Secondment Agreement With CCMB For CCMB Employee - Feb 2015.Doc
SCHEDULE “A”

NOTICE REGARDING SECTION 2.1 OF SECONDMENT AGREEMENT

FROM CANCERCARE MANITOBA TO THE UNIVERSITY OF MANITOBA
Please take notice that ______________________________ is entitled to an increase in salary, from _________________ to __________________, effective as of the _____ day of _____________, 20____.
The costs payable under section 2.1 are as follows:

a) salary –
b) benefits –
c) pay levy –
The foregoing amounts have increased due to:
__
cc:
The University of Manitoba, Payroll Office

cc:
The University of Manitoba, Purchasing Services

