

Collaborative Agreement
Between
Fundación para el Futuro de Colombia
and
Wageningen University

The *Fundación para el Futuro de Colombia* (COLFUTURO) and Wageningen University (WU) share an interest in strengthening bilateral cooperation in the field of education between Colombia and the Netherlands.

The purpose of this agreement is to foster cooperation and enhance the links between the two institutions through the provision of shared financing for talented Colombian Msc students admitted to graduate degree programs at WU, within the framework of a Joint Graduate Loan-Scholarship Program.

The Joint Graduate Loan-Scholarship Program will operate as follows:

1. Colombian students interested in this Joint Graduate Loan-Scholarship Program will seek admission to the graduate degree programs offered by WU (Master's), following the normal application procedures and meeting all the standard admission requirements (including official language tests) established by WU.
2. Students applying or admitted to graduate degree programs offered by WU will submit a Loan-Scholarship application to COLFUTURO, following the normal application procedures and meeting all the standard requirements established by COLFUTURO.
3. Students who are offered a place for full-time graduate studies at WU and who are selected as beneficiaries of the Loan-Scholarship Program of COLFUTURO will be eligible or considered for the shared financing under this agreement.
4. WU will provide a 25% tuition fee discount for a maximum of 12 students per academic year. And WU will provide a 100% tuition fee waiver for a maximum of 1 student per academic year. WU will offer this financial support for Master's students for a period of 2 year(s).
5. COLFUTURO will provide the remainder of the tuition fees, living allowance and will cover other related costs, in accordance with its policies and procedures, up to USD50,000 and up to two years.
6. The students are responsible for obtaining financial resources to cover other costs (that are not included in this Loan-Scholarship agreement) related to their program of study.

DS
J.C.

7. Each institution will designate a coordinator to implement and monitor this Joint Graduate Loan-Scholarship Program. In particular, the designated coordinators will be responsible for ensuring that:
- a. WU and COLFUTURO provide prospective Colombian scholars with information on their programs of interest and guidance on how to apply to WU.
 - b. WU provides COLFUTURO with all the relevant promotional materials and brochures on the different graduate degree programs offered by WU to encourage interest among prospective Colombian students.
 - c. WU provides all Colombian students admitted to their graduate degree programs information on the Loan-Scholarship Program of COLFUTURO and encourages these students to contact and to apply to COLFUTURO.
 - d. COLFUTURO informs WU of successful candidates by sending the list of Colombian students admitted to WU and selected as beneficiaries of the Loan-Scholarship Program of COLFUTURO.
 - e. WU will select from the list mentioned in Numeral 8 item d, the students who will be granted the University scholarship mentioned in Numeral 4, based on the following criteria (in order of priority):
 - Admission to the Master programme at WU
 - Socio-economic strata of the students and/or his/her parents, giving preference to students of strata 1 (Bajo-bajo), 2 (Bajo) and 3 (Medio-bajo) consecutively
 - Any other selection criteria as determined by WU in advance
 - f. COLFUTURO provides WU with institutional information on COLFUTURO and pertinent details on its Loan-Scholarship Program and the payment scheme (see Annex I). The designated coordinator WU ensures that relevant authorities of WU (i.e., bursars and student account offices) in charge of student accounts accept the terms of COLFUTURO's Loan-Scholarship Program.
 - g. Both institutions make the necessary financial arrangements for confirmed scholars.
 - h. Both institutions have the obligation to inform the other party of any change in the designated coordinator or signatory in charge of this agreement.
 - i. European Nationals or European Residents will not be eligible for this Joint Graduate Loan-Scholarship Program.

8. The designated coordinators are:

For WU:

Name of Msc Coordinator: Vera Hentzen-Gouw
 Position: Scholarship Officer
 e-mail: vera.gouw@wur.nl
 Phone number:

For COLFUTURO:

Johanna Torres
 Academic Advising Director
 johanna.torres@colfuturo.org
 (57)1 3405394 Ext. 124

9. Both institutions will promote the agreement to prospective Colombian graduate students.
10. COLFUTURO and WU acknowledge that personal data transferred, gathered, created, maintained, stored, processed and/or used under this agreement are subject to the privacy and access laws of the jurisdiction that governs the party that has custody and/ or control of that personal data.
11. WU and COLFUTURO will comply with the European General Data Protection Regulation 2016/679 (hereinafter the "GDPR") of 27 April 2016 on the protection of natural persons with regard to the processing of personal data and on the free movement of such data and repealing Directive 95/46/EC and the Colombian Statutory Law 1581 of 2012 "By which general provisions are issued for the protection of personal data" respectively. The parties agree that they will act as controllers for their own processing of personal data in the context of the implementation of this agreement. Each party shall observe the applicable

DS
 J.C.

law relating to the processing of personal data including, without limitation, the GDPR and Colombian Statutory Law 1581 of 2012 or any corresponding or equivalent European or national laws or regulations applicable at all times during the term of this agreement. The parties agree that there will be no transfer of personal data of European Nationals or European Residents between each other. In respect of transfer of personal data of Colombian Residents by WU to COLFUTURO, the parties agree that they will respectively comply with Annex 2 -Standard Contractual Clauses for the transfer of personal data to third countries and the subsequent appendixes, with regard to the transfer of personal data from WU as data exporter in the European Economic Area to COLFUTURO as data importer in a third country and with Colombian Statutory Law 1581 of 2012 "By which general provisions are issued for the protection of personal data, when COLFUTURO acts as data exporter to the European Union from Colombia.

This agreement shall remain in force for a period of five (5) years from the date of signature by the designated representatives of each party and may be reviewed or renegotiated at the request of either party. Either party may terminate the agreement by providing at least thirty days prior written notice to the other party. Such termination will not affect the students already selected for the shared financing under this agreement at the date of giving notice, unless otherwise agreed by the parties.

DocuSigned by:

36A639907FE24B1...

Prof. dr Arthur P.J. Mol
Rector Magnificus/Vice President
Wageningen University
Date: 30 May 2022

Jerónimo Castro Jaramillo
Executive Director, COLFUTURO
Date:

Annex 1

General Terms and Payment Scheme of COLFUTURO Loan-Scholarship Program

1. COLFUTURO's financing system consists of a Loan-Scholarship of up to USD50,000 for a maximum financing period of two years.
2. The applicants for the Loan-Scholarship determine the amount to be requested from COLFUTURO in accordance with COLFUTURO's policies and procedures.
3. Successful applicants or beneficiaries of this program can use the Loan-Scholarship to cover the full or partial costs of their graduate studies abroad.
4. COLFUTURO's Loan-Scholarship is granted in US Dollars. All payments to beneficiaries (i.e, settling allowance and living allowance) are done in US Dollars but COLFUTURO can pay tuition to universities in other currencies. However, COLFUTURO beneficiaries have the obligation to assume any discrepancy arising from foreign exchange fluctuations, between the US Dollar amount requested to COLFUTURO and the other currencies.
5. COLFUTURO's selection process for the Loan-Scholarship Program is done yearly. Applicants can comply with documentary requirements when the on-line application becomes available in January and up to February 28th. Results are published by the mid of May. These dates may change each call.
6. COLFUTURO notifies partner universities immediately regarding the results of the selection process by sending them the list of COLFUTURO beneficiaries admitted to their graduate degree programs.
7. Once students are selected and notified as beneficiaries of COLFUTURO, the latter arranges a meeting with the student to explain in detail, the terms, and, conditions of the Loan-Scholarship. The student who accepts these terms and conditions, decides the allocation of this Loan-Scholarship considering the maximum amounts mentioned in item 1. The beneficiary can allocate approved financial support on the following cost items:
 - Airfare
 - Settling Allowance (one-time payment of up to USD2,000)
 - Tuition
 - Health insurance
 - Living allowance (Up to USD2,000 per month)
 - Textbooks and computer allowance (maximum USD2,000 per year)
 - Debtors' insurance

COLFUTURO provides each beneficiary with a sponsorship letter indicating the total amount of the loan-scholarship.

8. COLFUTURO clearly informs the beneficiaries, which of the above items are payable directly to them and to the universities or service providers.

9. COLFUTURO pays annual tuition and fees (and health insurance, when this is included as part of the University's fees) directly to the universities in two installments:

For those beneficiaries who begin their programs during the second semester of the year:

- First payment: November 15th, Student must submit the corresponding invoice to COLFUTURO not later than October 31st
- Second payment: March 15th, Student must submit the corresponding invoice to COLFUTURO not later than February 28th

For those beneficiaries entering during the first semester of the year, the payment scheme is vice-versa, first payment in March and second payment in November.

10. The students are responsible for obtaining financial resources to cover other costs (that are not included in this Loan-Scholarship agreement) related to their program of study.
11. The students have financial responsibility towards the University; COLFUTURO will pay on their behalf. After the final payment is made by COLFUTURO, any outstanding balance, including those resulting from exchange rate fluctuations, must be covered by the student.
12. The loan turns into a partial scholarship when the student returns to Colombia and resides in the country for a pre-established period. To qualify for the scholarship, the student must comply with all the requirements previously agreed with COLFUTURO. The scholarship is granted as follows: 20% for MBA programs and masters in the fields of administration and law, and 40% for masters in all other areas and all doctoral programs. Two additional 20% bonuses can be given as follows:
- a. Beneficiaries who work full time in the public sector or as academic or researcher will receive 10% during the first year, 5% for the second year and 5% for the third year, to get up to 20%.
 - b. Beneficiaries who work in a city different from Bogotá or its metropolitan area will receive 10% during the first year, 5% for the second year and 5% for the third year, to get up to 20%.

The loan component must be paid by the beneficiary on a monthly basis, upon his or her return to Colombia, according to the established amortization period, which cannot exceed a 5-year term.

Annex 2

STANDARD CONTRACTUAL CLAUSES

SECTION I

Clause 1

Purpose and scope

- (a) The purpose of these standard contractual clauses is to ensure compliance with the requirements of Regulation (EU) 2016/679 of the European Parliament and of the Council of 27 April 2016 on the protection of natural persons with regard to the processing of personal data and on the free movement of such data (General Data Protection Regulation)¹ for the transfer of personal data to a third country.
- (b) The Parties:
- (i) the natural or legal person(s), public authority/ies, agency/ies or other body/ies (hereinafter “entity/ies”) transferring the personal data, as listed in Appendix I.A. (hereinafter each “data exporter”), and
 - (ii) the entity/ies in a third country receiving the personal data from the data exporter, directly or indirectly via another entity also Party to these Clauses, as listed in Appendix I.A. (hereinafter each “data importer”)
- have agreed to these standard contractual clauses (hereinafter: “Clauses”).
- (c) These Clauses apply with respect to the transfer of personal data as specified in Appendix I.B.
- (d) The Appendix to these Clauses containing the Annexes referred to therein forms an integral part of these Clauses.

Clause 2

Effect and invariability of the Clauses

- (a) These Clauses set out appropriate safeguards, including enforceable data subject rights and effective legal remedies, pursuant to Article 46(1) and Article 46 (2)(c) of Regulation (EU) 2016/679 and, with respect to data transfers from controllers to processors and/or processors to processors, standard contractual clauses pursuant to Article 28(7) of Regulation (EU) 2016/679, provided they are not modified, except to select the appropriate Module(s) or to add or update information in the Appendix. This does not prevent the Parties from including the standard contractual clauses laid down in these Clauses in a wider contract and/or to add other clauses or additional safeguards, provided that they do not contradict, directly or indirectly, these Clauses or prejudice the fundamental rights or freedoms of data subjects.
- (b) These Clauses are without prejudice to obligations to which the data exporter is subject by virtue of Regulation (EU) 2016/679.

¹ Where the data exporter is a processor subject to Regulation (EU) 2016/679 acting on behalf of a Union institution or body as controller, reliance on these Clauses when engaging another processor (sub-processing) not subject to Regulation (EU) 2016/679 also ensures compliance with Article 29(4) of Regulation (EU) 2018/1725 of the European Parliament and of the Council of 23 October 2018 on the protection of natural persons with regard to the processing of personal data by the Union institutions, bodies, offices and agencies and on the free movement of such data, and repealing Regulation (EC) No 45/2001 and Decision No 1247/2002/EC (OJ L 295 of 21.11.2018, p. 39), to the extent these Clauses and the data protection obligations as set out in the contract or other legal act between the controller and the processor pursuant to Article 29(3) of Regulation (EU) 2018/1725 are aligned. This will in particular be the case where the controller and processor rely on the standard contractual clauses included in Decision 2021/915.

Clause 3

Third-party beneficiaries

- (a) Data subjects may invoke and enforce these Clauses, as third-party beneficiaries, against the data exporter and/or data importer, with the following exceptions:
 - (i) Clause 1, Clause 2, Clause 3, Clause 6, Clause 7;
 - (ii) Clause 8 - Clause 8.5 (e) and Clause 8.9(b);
 - (iii) Clause 12 - Clause 12(a) and (d);
 - (iv) Clause 13;
 - (v) Clause 15.1(c), (d) and (e);
 - (vi) Clause 16(e);
 - (vii) Clause 18 - Clause 18(a) and (b);
- (b) Paragraph (a) is without prejudice to rights of data subjects under Regulation (EU) 2016/679.

Clause 4

Interpretation

- (a) Where these Clauses use terms that are defined in Regulation (EU) 2016/679, those terms shall have the same meaning as in that Regulation.
- (b) These Clauses shall be read and interpreted in the light of the provisions of Regulation (EU) 2016/679.
- (c) These Clauses shall not be interpreted in a way that conflicts with rights and obligations provided for in Regulation (EU) 2016/679.

Clause 5

Hierarchy

In the event of a contradiction between these Clauses and the provisions of related agreements between the Parties, existing at the time these Clauses are agreed or entered into thereafter, these Clauses shall prevail.

Clause 6

Description of the transfer(s)

The details of the transfer(s), and in particular the categories of personal data that are transferred and the purpose(s) for which they are transferred, are specified in Appendix I.B.

Clause 7 - Optional

Docking clause

- (a) An entity that is not a Party to these Clauses may, with the agreement of the Parties, accede to these Clauses at any time, either as a data exporter or as a data importer, by completing the Appendix and signing Appendix I.A.
- (b) Once it has completed the Appendix and signed Appendix I.A, the acceding entity shall become a Party to these Clauses and have the rights and obligations of a data exporter or data importer in accordance with its designation in Appendix I.A.
- (c) The acceding entity shall have no rights or obligations arising under these Clauses from the period prior to becoming a Party.

DS
J.C.

SECTION II – OBLIGATIONS OF THE PARTIES

Clause 8

Data protection safeguards

The data exporter warrants that it has used reasonable efforts to determine that the data importer is able, through the implementation of appropriate technical and organisational measures, to satisfy its obligations under these Clauses.

8.1 Purpose limitation

The data importer shall process the personal data only for the specific purpose(s) of the transfer, as set out in Appendix I.B. It may only process the personal data for another purpose:

- (i) where it has obtained the data subject's prior consent;
- (ii) where necessary for the establishment, exercise or defence of legal claims in the context of specific administrative, regulatory or judicial proceedings; or
- (iii) where necessary in order to protect the vital interests of the data subject or of another natural person.

8.2 Transparency

(a) In order to enable data subjects to effectively exercise their rights pursuant to Clause 10, the data importer shall inform them, either directly or through the data exporter:

- (i) of its identity and contact details;
 - (ii) of the categories of personal data processed;
 - (iii) of the right to obtain a copy of these Clauses;
 - (iv) where it intends to onward transfer the personal data to any third party/ies, of the recipient or categories of recipients (as appropriate with a view to providing meaningful information), the purpose of such onward transfer and the ground therefore pursuant to Clause 8.7.
- (b) Paragraph (a) shall not apply where the data subject already has the information, including when such information has already been provided by the data exporter, or providing the information proves impossible or would involve a disproportionate effort for the data importer. In the latter case, the data importer shall, to the extent possible, make the information publicly available.
- (c) On request, the Parties shall make a copy of these Clauses, including the Appendix as completed by them, available to the data subject free of charge. To the extent necessary to protect business secrets or other confidential information, including personal data, the Parties may redact part of the text of the Appendix prior to sharing a copy, but shall provide a meaningful summary where the data subject would otherwise not be able to understand its content or exercise his/her rights. On request, the Parties shall provide the data subject with the reasons for the redactions, to the extent possible without revealing the redacted information.
- (d) Paragraphs (a) to (c) are without prejudice to the obligations of the data exporter under Articles 13 and 14 of Regulation (EU) 2016/679.

8.3 Accuracy and data minimisation

(a) Each Party shall ensure that the personal data is accurate and, where necessary, kept up to date. The data importer shall take every reasonable step to ensure that personal

DS
J.C.

data that is inaccurate, having regard to the purpose(s) of processing, is erased or rectified without delay.

- (b) If one of the Parties becomes aware that the personal data it has transferred or received is inaccurate, or has become outdated, it shall inform the other Party without undue delay.
- (c) The data importer shall ensure that the personal data is adequate, relevant and limited to what is necessary in relation to the purpose(s) of processing.

8.4 Storage limitation

The data importer shall retain the personal data for no longer than necessary for the purpose(s) for which it is processed. It shall put in place appropriate technical or organisational measures to ensure compliance with this obligation, including erasure or anonymisation² of the data and all back-ups at the end of the retention period.

8.5 Security of processing

- (a) The data importer and, during transmission, also the data exporter shall implement appropriate technical and organisational measures to ensure the security of the personal data, including protection against a breach of security leading to accidental or unlawful destruction, loss, alteration, unauthorised disclosure or access (hereinafter “personal data breach”). In assessing the appropriate level of security, they shall take due account of the state of the art, the costs of implementation, the nature, scope, context and purpose(s) of processing and the risks involved in the processing for the data subject. The Parties shall in particular consider having recourse to encryption or pseudonymisation, including during transmission, where the purpose of processing can be fulfilled in that manner.
- (b) The Parties have agreed on the technical and organisational measures set out in Appendix II. The data importer shall carry out regular checks to ensure that these measures continue to provide an appropriate level of security.
- (c) The data importer shall ensure that persons authorised to process the personal data have committed themselves to confidentiality or are under an appropriate statutory obligation of confidentiality.
- (d) In the event of a personal data breach concerning personal data processed by the data importer under these Clauses, the data importer shall take appropriate measures to address the personal data breach, including measures to mitigate its possible adverse effects.
- (e) In case of a personal data breach that is likely to result in a risk to the rights and freedoms of natural persons, the data importer shall without undue delay notify both the data exporter and the competent supervisory authority pursuant to Clause 13. Such notification shall contain i) a description of the nature of the breach (including, where possible, categories and approximate number of data subjects and personal data records concerned), ii) its likely consequences, iii) the measures taken or proposed to address the breach, and iv) the details of a contact point from whom more information can be obtained. To the extent it is not possible for the data importer to provide all the information at the same time, it may do so in phases without undue further delay.
- (f) In case of a personal data breach that is likely to result in a high risk to the rights and freedoms of natural persons, the data importer shall also notify without undue delay the data subjects concerned of the personal data breach and its nature, if necessary in cooperation with the data exporter, together with the information referred to in

² This requires rendering the data anonymous in such a way that the individual is no longer identifiable by anyone, in line with recital 26 of Regulation (EU) 2016/679, and that this process is irreversible.

paragraph (e), points ii) to iv), unless the data importer has implemented measures to significantly reduce the risk to the rights or freedoms of natural persons, or notification would involve disproportionate efforts. In the latter case, the data importer shall instead issue a public communication or take a similar measure to inform the public of the personal data breach.

- (g) The data importer shall document all relevant facts relating to the personal data breach, including its effects and any remedial action taken, and keep a record thereof.

8.6 Sensitive data

Where the transfer involves personal data revealing racial or ethnic origin, political opinions, religious or philosophical beliefs, or trade union membership, genetic data, or biometric data for the purpose of uniquely identifying a natural person, data concerning health or a person's sex life or sexual orientation, or data relating to criminal convictions or offences (hereinafter "sensitive data"), the data importer shall apply specific restrictions and/or additional safeguards adapted to the specific nature of the data and the risks involved. This may include restricting the personnel permitted to access the personal data, additional security measures (such as pseudonymisation) and/or additional restrictions with respect to further disclosure.

8.7 Onward transfers

The data importer shall not disclose the personal data to a third party located outside the European Union³ (in the same country as the data importer or in another third country, hereinafter "onward transfer") unless the third party is or agrees to be bound by these Clauses, under the appropriate Module. Otherwise, an onward transfer by the data importer may only take place if:

- (i) it is to a country benefitting from an adequacy decision pursuant to Article 45 of Regulation (EU) 2016/679 that covers the onward transfer;
- (ii) the third party otherwise ensures appropriate safeguards pursuant to Articles 46 or 47 of Regulation (EU) 2016/679 with respect to the processing in question;
- (iii) the third party enters into a binding instrument with the data importer ensuring the same level of data protection as under these Clauses, and the data importer provides a copy of these safeguards to the data exporter;
- (iv) it is necessary for the establishment, exercise or defence of legal claims in the context of specific administrative, regulatory or judicial proceedings;
- (v) it is necessary in order to protect the vital interests of the data subject or of another natural person; or
- (vi) where none of the other conditions apply, the data importer has obtained the explicit consent of the data subject for an onward transfer in a specific situation, after having informed him/her of its purpose(s), the identity of the recipient and the possible risks of such transfer to him/her due to the lack of appropriate data protection safeguards. In this case, the data importer shall inform the data exporter and, at the request of the latter, shall transmit to it a copy of the information provided to the data subject.

Any onward transfer is subject to compliance by the data importer with all the other safeguards under these Clauses, in particular purpose limitation.

³ The Agreement on the European Economic Area (EEA Agreement) provides for the extension of the European Union's internal market to the three EEA States Iceland, Liechtenstein and Norway. The Union data protection legislation, including Regulation (EU) 2016/679, is covered by the EEA Agreement and has been incorporated into Annex XI thereto. Therefore, any disclosure by the data importer to a third party located in the EEA does not qualify as an onward transfer for the purpose of these Clauses.

DS
J.C.

8.8 Processing under the authority of the data importer

The data importer shall ensure that any person acting under its authority, including a processor, processes the data only on its instructions.

8.9 Documentation and compliance

- (a) Each Party shall be able to demonstrate compliance with its obligations under these Clauses. In particular, the data importer shall keep appropriate documentation of the processing activities carried out under its responsibility.
- (b) The data importer shall make such documentation available to the competent supervisory authority on request.

Clause 10

Data subject rights

- (a) The data importer, where relevant with the assistance of the data exporter, shall deal with any enquiries and requests it receives from a data subject relating to the processing of his/her personal data and the exercise of his/her rights under these Clauses without undue delay and at the latest within one month of the receipt of the enquiry or request.⁴ The data importer shall take appropriate measures to facilitate such enquiries, requests and the exercise of data subject rights. Any information provided to the data subject shall be in an intelligible and easily accessible form, using clear and plain language.
- (b) In particular, upon request by the data subject the data importer shall, free of charge :
 - (i) provide confirmation to the data subject as to whether personal data concerning him/her is being processed and, where this is the case, a copy of the data relating to him/her and the information in Appendix II; if personal data has been or will be onward transferred, provide information on recipients or categories of recipients (as appropriate with a view to providing meaningful information) to which the personal data has been or will be onward transferred, the purpose of such onward transfers and their ground pursuant to Clause 8.7; and provide information on the right to lodge a complaint with a supervisory authority in accordance with Clause 12(c)(i);
 - (ii) rectify inaccurate or incomplete data concerning the data subject;
 - (iii) erase personal data concerning the data subject if such data is being or has been processed in violation of any of these Clauses ensuring third-party beneficiary rights, or if the data subject withdraws the consent on which the processing is based.
- (c) Where the data importer processes the personal data for direct marketing purposes, it shall cease processing for such purposes if the data subject objects to it.
- (d) The data importer shall not make a decision based solely on the automated processing of the personal data transferred (hereinafter “automated decision”), which would produce legal effects concerning the data subject or similarly significantly affect him / her, unless with the explicit consent of the data subject or if authorised to do so under the laws of the country of destination, provided that such laws lays down suitable measures to safeguard the data subject’s rights and legitimate interests. In this case, the data importer shall, where necessary in cooperation with the data exporter:

⁴ That period may be extended by a maximum of two more months, to the extent necessary taking into account the complexity and number of requests. The data importer shall duly and promptly inform the data subject of any such extension.

- (i) inform the data subject about the envisaged automated decision, the envisaged consequences and the logic involved; and
 - (ii) implement suitable safeguards, at least by enabling the data subject to contest the decision, express his/her point of view and obtain review by a human being.
- (e) Where requests from a data subject are excessive, in particular because of their repetitive character, the data importer may either charge a reasonable fee taking into account the administrative costs of granting the request or refuse to act on the request.
 - (f) The data importer may refuse a data subject's request if such refusal is allowed under the laws of the country of destination and is necessary and proportionate in a democratic society to protect one of the objectives listed in Article 23(1) of Regulation (EU) 2016/679.
 - (g) If the data importer intends to refuse a data subject's request, it shall inform the data subject of the reasons for the refusal and the possibility of lodging a complaint with the competent supervisory authority and/or seeking judicial redress.

Clause 11

Redress

- (a) The data importer shall inform data subjects in a transparent and easily accessible format, through individual notice or on its website, of a contact point authorised to handle complaints. It shall deal promptly with any complaints it receives from a data subject.
- (b) In case of a dispute between a data subject and one of the Parties as regards compliance with these Clauses, that Party shall use its best efforts to resolve the issue amicably in a timely fashion. The Parties shall keep each other informed about such disputes and, where appropriate, cooperate in resolving them.
- (c) Where the data subject invokes a third-party beneficiary right pursuant to Clause 3, the data importer shall accept the decision of the data subject to:
 - (i) lodge a complaint with the supervisory authority in the Member State of his/her habitual residence or place of work, or the competent supervisory authority pursuant to Clause 13;
 - (ii) refer the dispute to the competent courts within the meaning of Clause 18.
- (d) The Parties accept that the data subject may be represented by a not-for-profit body, organisation or association under the conditions set out in Article 80(1) of Regulation (EU) 2016/679.
- (e) The data importer shall abide by a decision that is binding under the applicable EU or Member State law.
- (f) The data importer agrees that the choice made by the data subject will not prejudice his/her substantive and procedural rights to seek remedies in accordance with applicable laws.

Clause 12

Liability

- (a) Each Party shall be liable to the other Party/ies for any damages it causes the other Party/ies by any breach of these Clauses.

- (b) Each Party shall be liable to the data subject, and the data subject shall be entitled to receive compensation, for any material or non-material damages that the Party causes the data subject by breaching the third-party beneficiary rights under these Clauses. This is without prejudice to the liability of the data exporter under Regulation (EU) 2016/679.
- (c) Where more than one Party is responsible for any damage caused to the data subject as a result of a breach of these Clauses, all responsible Parties shall be jointly and severally liable and the data subject is entitled to bring an action in court against any of these Parties.
- (d) The Parties agree that if one Party is held liable under paragraph (c), it shall be entitled to claim back from the other Party/ies that part of the compensation corresponding to its / their responsibility for the damage.
- (e) The data importer may not invoke the conduct of a processor or sub-processor to avoid its own liability.

Clause 13
Supervision

- (a) The supervisory authority with responsibility for ensuring compliance by the data exporter with Regulation (EU) 2016/679 as regards the data transfer, as indicated in Appendix I.C, shall act as competent supervisory authority.
- (b) The data importer agrees to submit itself to the jurisdiction of and cooperate with the competent supervisory authority in any procedures aimed at ensuring compliance with these Clauses. In particular, the data importer agrees to respond to enquiries, submit to audits and comply with the measures adopted by the supervisory authority, including remedial and compensatory measures. It shall provide the supervisory authority with written confirmation that the necessary actions have been taken.

SECTION III – LOCAL LAWS AND OBLIGATIONS IN CASE OF ACCESS BY PUBLIC AUTHORITIES

Clause 14

Local laws and practices affecting compliance with the Clauses

- (a) The Parties warrant that they have no reason to believe that the laws and practices in the third country of destination applicable to the processing of the personal data by the data importer, including any requirements to disclose personal data or measures authorising access by public authorities, prevent the data importer from fulfilling its obligations under these Clauses. This is based on the understanding that laws and practices that respect the essence of the fundamental rights and freedoms and do not exceed what is necessary and proportionate in a democratic society to safeguard one of the objectives listed in Article 23(1) of Regulation (EU) 2016/679, are not in contradiction with these Clauses.
- (b) The Parties declare that in providing the warranty in paragraph (a), they have taken due account in particular of the following elements:
 - (i) the specific circumstances of the transfer, including the length of the processing chain, the number of actors involved and the transmission channels used; intended onward transfers; the type of recipient; the purpose of processing; the categories and format of the transferred personal data; the economic sector in which the transfer occurs; the storage location of the data transferred;

DS
J.C.

- (ii) the laws and practices of the third country of destination– including those requiring the disclosure of data to public authorities or authorising access by such authorities – relevant in light of the specific circumstances of the transfer, and the applicable limitations and safeguards⁵;
 - (iii) any relevant contractual, technical or organisational safeguards put in place to supplement the safeguards under these Clauses, including measures applied during transmission and to the processing of the personal data in the country of destination.
- (c) The data importer warrants that, in carrying out the assessment under paragraph (b), it has made its best efforts to provide the data exporter with relevant information and agrees that it will continue to cooperate with the data exporter in ensuring compliance with these Clauses.
- (d) The Parties agree to document the assessment under paragraph (b) and make it available to the competent supervisory authority on request.
- (e) The data importer agrees to notify the data exporter promptly if, after having agreed to these Clauses and for the duration of the contract, it has reason to believe that it is or has become subject to laws or practices not in line with the requirements under paragraph (a), including following a change in the laws of the third country or a measure (such as a disclosure request) indicating an application of such laws in practice that is not in line with the requirements in paragraph (a).
- (f) Following a notification pursuant to paragraph (e), or if the data exporter otherwise has reason to believe that the data importer can no longer fulfil its obligations under these Clauses, the data exporter shall promptly identify appropriate measures (e.g. technical or organisational measures to ensure security and confidentiality) to be adopted by the data exporter and/or data importer to address the situation. The data exporter shall suspend the data transfer if it considers that no appropriate safeguards for such transfer can be ensured, or if instructed by the competent supervisory authority to do so. In this case, the data exporter shall be entitled to terminate the contract, insofar as it concerns the processing of personal data under these Clauses. If the contract involves more than two Parties, the data exporter may exercise this right to termination only with respect to the relevant Party, unless the Parties have agreed otherwise. Where the contract is terminated pursuant to this Clause, Clause 16(d) and (e) shall apply.

Clause 15

Obligations of the data importer in case of access by public authorities

15.1 Notification

⁵ As regards the impact of such laws and practices on compliance with these Clauses, different elements may be considered as part of an overall assessment. Such elements may include relevant and documented practical experience with prior instances of requests for disclosure from public authorities, or the absence of such requests, covering a sufficiently representative time-frame. This refers in particular to internal records or other documentation, drawn up on a continuous basis in accordance with due diligence and certified at senior management level, provided that this information can be lawfully shared with third parties. Where this practical experience is relied upon to conclude that the data importer will not be prevented from complying with these Clauses, it needs to be supported by other relevant, objective elements, and it is for the Parties to consider carefully whether these elements together carry sufficient weight, in terms of their reliability and representativeness, to support this conclusion. In particular, the Parties have to take into account whether their practical experience is corroborated and not contradicted by publicly available or otherwise accessible, reliable information on the existence or absence of requests within the same sector and/or the application of the law in practice, such as case law and reports by independent oversight bodies.

- (a) The data importer agrees to notify the data exporter and, where possible, the data subject promptly (if necessary with the help of the data exporter) if it:
 - (i) receives a legally binding request from a public authority, including judicial authorities, under the laws of the country of destination for the disclosure of personal data transferred pursuant to these Clauses; such notification shall include information about the personal data requested, the requesting authority, the legal basis for the request and the response provided; or
 - (ii) becomes aware of any direct access by public authorities to personal data transferred pursuant to these Clauses in accordance with the laws of the country of destination; such notification shall include all information available to the importer.
- (b) If the data importer is prohibited from notifying the data exporter and/or the data subject under the laws of the country of destination, the data importer agrees to use its best efforts to obtain a waiver of the prohibition, with a view to communicating as much information as possible, as soon as possible. The data importer agrees to document its best efforts in order to be able to demonstrate them on request of the data exporter.
- (c) Where permissible under the laws of the country of destination, the data importer agrees to provide the data exporter, at regular intervals for the duration of the contract, with as much relevant information as possible on the requests received (in particular, number of requests, type of data requested, requesting authority/ies, whether requests have been challenged and the outcome of such challenges, etc.).
- (d) The data importer agrees to preserve the information pursuant to paragraphs (a) to (c) for the duration of the contract and make it available to the competent supervisory authority on request.
- (e) Paragraphs (a) to (c) are without prejudice to the obligation of the data importer pursuant to Clause 14(e) and Clause 16 to inform the data exporter promptly where it is unable to comply with these Clauses.

15.2 Review of legality and data minimisation

- (a) The data importer agrees to review the legality of the request for disclosure, in particular whether it remains within the powers granted to the requesting public authority, and to challenge the request if, after careful assessment, it concludes that there are reasonable grounds to consider that the request is unlawful under the laws of the country of destination, applicable obligations under international law and principles of international comity. The data importer shall, under the same conditions, pursue possibilities of appeal. When challenging a request, the data importer shall seek interim measures with a view to suspending the effects of the request until the competent judicial authority has decided on its merits. It shall not disclose the personal data requested until required to do so under the applicable procedural rules. These requirements are without prejudice to the obligations of the data importer under Clause 14(e).
- (b) The data importer agrees to document its legal assessment and any challenge to the request for disclosure and, to the extent permissible under the laws of the country of destination, make the documentation available to the data exporter. It shall also make it available to the competent supervisory authority on request.

- (c) The data importer agrees to provide the minimum amount of information permissible when responding to a request for disclosure, based on a reasonable interpretation of the request.

SECTION IV – FINAL PROVISIONS

Clause 16

Non-compliance with the Clauses and termination

- (a) The data importer shall promptly inform the data exporter if it is unable to comply with these Clauses, for whatever reason.
- (b) In the event that the data importer is in breach of these Clauses or unable to comply with these Clauses, the data exporter shall suspend the transfer of personal data to the data importer until compliance is again ensured or the contract is terminated. This is without prejudice to Clause 14(f).
- (c) The data exporter shall be entitled to terminate the contract, insofar as it concerns the processing of personal data under these Clauses, where:
 - (i) the data exporter has suspended the transfer of personal data to the data importer pursuant to paragraph (b) and compliance with these Clauses is not restored within a reasonable time and in any event within one month of suspension;
 - (ii) the data importer is in substantial or persistent breach of these Clauses; or
 - (iii) the data importer fails to comply with a binding decision of a competent court or supervisory authority regarding its obligations under these Clauses.

In these cases, it shall inform the competent supervisory authority of such non-compliance. Where the contract involves more than two Parties, the data exporter may exercise this right to termination only with respect to the relevant Party, unless the Parties have agreed otherwise.

- (d) Personal data that has been transferred prior to the termination of the contract pursuant to paragraph (c) shall at the choice of the data exporter immediately be returned to the data exporter or deleted in its entirety. The same shall apply to any copies of the data. The data importer shall certify the deletion of the data to the data exporter. Until the data is deleted or returned, the data importer shall continue to ensure compliance with these Clauses. In case of local laws applicable to the data importer that prohibit the return or deletion of the transferred personal data, the data importer warrants that it will continue to ensure compliance with these Clauses and will only process the data to the extent and for as long as required under that local law.
- (e) Either Party may revoke its agreement to be bound by these Clauses where (i) the European Commission adopts a decision pursuant to Article 45(3) of Regulation (EU) 2016/679 that covers the transfer of personal data to which these Clauses apply; or (ii) Regulation (EU) 2016/679 becomes part of the legal framework of the country to which the personal data is transferred. This is without prejudice to other obligations applying to the processing in question under Regulation (EU) 2016/679.

Clause 17
Governing law

These Clauses shall be governed by the law of one of the EU Member States, provided such law allows for third-party beneficiary rights. The Parties agree that it shall be the law of The Netherlands.

Clause 18
Choice of forum and jurisdiction

- (a) Any dispute arising from these Clauses shall be resolved by the courts of an EU Member State.
- (b) The Parties agree that those shall be the courts of The Netherlands.
- (c) A data subject may also bring legal proceedings against the data exporter and/or data importer before the courts of the Member State in which he/she has his/her habitual residence.
- (d) The Parties agree to submit themselves to the jurisdiction of such courts.

DS
J.C.

Appendix I

A. LIST OF PARTIES

Data exporter(s):

1. Name: Wageningen University (WU)

Address: Droevendaalsesteeg 4, 6708 PB, Wageningen, The Netherlands

Contact person's name, position and contact details:

Frans Pinggen

Data Protection Officer

dpo@wur.nl

Activities relevant to the data transferred under these Clauses: exchange of information in relation to scholarships.

Signature and date:

.....

Role (controller/processor): controller

Data importer(s):

1. Name: Fundación para el Futuro de Colombia (COLFUTURO)

Address: Carrera 15 # 37-15 Bogotá, Colombia. South America

Contact person's name, position and contact details:

Johanna Torres

johanna.torres@colfuturo.org

Academic Advising Coordinator of Colfuturo

Activities relevant to the data transferred under these Clauses: exchange of information in relation to scholarships

Signature and date:

DocuSigned by:

Johanna Torres

.....
E12C901C1C4F478...

Role (controller/processor): controller

B. DESCRIPTION OF TRANSFER

Categories of data subjects whose personal data is transferred

Students data

Categories of personal data transferred

Name, address, contact details

Sensitive data transferred (if applicable) and applied restrictions or safeguards that fully take into consideration the nature of the data and the risks involved, such as for instance strict purpose limitation, access restrictions (including access only for staff having followed specialised training), keeping a record of access to the data, restrictions for onward transfers or additional security measures.

The frequency of the transfer (e.g. whether the data is transferred on a one-off or continuous basis).

Data will be send on a one-off basis when students register for a study at WU.

Nature of the processing

Student registration

Purpose(s) of the data transfer and further processing

Support the registration of students as part of following education at WU

The period for which the personal data will be retained, or, if that is not possible, the criteria used to determine that period

From the moment the students registers at WU, during the students follows their education at WU and after the period of time finishes only the minimum data demanded by law and as support for validation of the achievements.

For transfers to (sub-) processors, also specify subject matter, nature and duration of the processing.

Same as previous.

C. COMPETENT SUPERVISORY AUTHORITY

Identify the competent supervisory authority/ies in accordance with Clause 13

Autoriteit Persoonsgegevens (AP), Dutch authority under GDPR.

Colombian Superintendence of Industry and Commerce. Under Colombian Law 1581 of 2012.

Appendix II - TECHNICAL AND ORGANISATIONAL MEASURES INCLUDING TECHNICAL AND ORGANISATIONAL MEASURES TO ENSURE THE SECURITY OF THE DATA

WU:

WU complies with the GDPR and other privacy related laws and regulations, and therefore the facilities at WU are protected by risk based measures. All applications, (third party) services, network and other parts of our facilities are assessed by our NEN-EN-ISO/IEC 27002:2017 based standards. Measures are determined by the assessed risk levels. Besides every application and/or services which processes personal data must be administrated in our processing register and if there is a certain risk level also a Data Protection Impact Assessment will be performed standard.

Student data in specific is protected by our highest requirements and contains, but is not limited to, various encryption standards to secure data in various stages of processing, such as SSL. Access is managed and limited with our access management and authorization methods. Only students and dedicated staff can enter and in dedicated cases update their information based on the need to know principle by role. Reports/BI are kept to a bare minimum of data use and where applicable the data will be aggregated and/or pseudonymized.

There is a data retention policy in place for the entire students' data life cycle. Data that is no longer needed or demanded to be archived by law and/or regulation will be destroyed.

WUR works together with SURF to maintain a Security Operations Center in which the activities on our network and systems is monitored for attacks as well as there is a CERT in case of incidents.

The WUR campus has various protection measures to ensure a safe environment for our students and staff, with measures such as, but not limited to, CCTV, access by key cards (zones), guards, infrastructure, etc. Also various policies are in place to ensure our facilities are used within the set boundaries, such as the use of CCTV, network. data, etc.. As well as there are policies for security incidents and data breaches.

COLFUTURO:

COLFUTURO complies with Colombian Law 1581 of 2012 "By which general provisions are issued for the protection of personal data" and states that it will Not collect, process, deposit or transfer any personal data of European nationals or European residents.

DS
J.C.