Updated 8.26.14

Memorandum of Agreement

Capstone Workshop

University of Minnesota

Humphrey Institute of Public Affairs
Date

 XXXXX

Project:

Clients:

Primary Client Contact:

Student Consultants:

Primary Student Contact:

Instructor:
Kevin Gerdes, Director of MPA Program

Humphrey School of Public Affairs

University of Minnesota

241 Humphrey Center

301 19th Ave. S.

Minneapolis, MN 55455

ksgerdes@umn.edu
612-626-1337

THIS MEMORANDUM OF AGREEMENT (this Agreement) is made by and among the Client referred to above and the Student Consultants. The Regents of the University of Minnesota (the University) is not a party to this Agreement and shall have no obligation to perform the services called for under the Project.
Project Goals & Purpose:
Project Start Date:

Project End Date:

Deliverables:

Client Responsibilities:
By participating in the program, the Client agrees to:

· Designate

 as the primary client contact

· Provide clear instructions for and expectations of the students.

· Provide students with any needed information on an agreed upon schedule.

· Attend meetings with students as needed, including one meeting with the instructor in attendance.

· Be as flexible as possible with your schedule to accommodate the students’ scheduling needs.

· Willingly share organizational information with the students; the more open and honest you are the better results you will receive.

· Reimburse students for any out-of-pockets for printing, copying, required materials, mailings, etc.

· Attend final presentation on (date) at (location), being sure to include key organizational leaders.

· Complete an Evaluation Form, including the Client’s evaluation of processes, deliverables and project presentation and deliver to (instructor’s name and email) no later than (date). A copy of the form is attached and marked as Exhibit A

Consultant (student) Responsibilities:

The Student Consultants collectively agree to:

· Designate

 as the primary student contact

· Provide client with deliverables as described (in both paper and electronic form)

· Present findings to client in the form of an oral presentation (and provide the client with the presentation in both paper and electronic form)

· Provide the client with a project update at least every two weeks.

· Ask specific questions of the client to make sure you are on track with expectations.

Joint Responsibilities

· Return all e-mail messages or phone calls from the client within two (2) days.

· Be on time for all Project meetings.

· Be professional: the clients will treat the students as professionals; the students too will treat the project as a professional business engagement.

· Use the final product without prior approval.

Use of Project Materials

The Instructor has the right to review and approve the delivery to the Client of all written reports and other deliverables under this Agreement.

Unless the Student Consultants and the Client otherwise agree in writing:

(i) the Client has permission to use the materials prepared under the Project in its business activities and to reproduce or publicly display (e.g., post on the internet) the materials in connection with such activities;

(ii) the Student Consultants shall jointly own the intellectual property rights, including copyright, in the materials and any other intellectual property developed as part of the Project, subject to the policies of the University.
General Terms

The term of this Agreement commences on the Project Start Date and, unless terminated earlier, expires on the Project End Date. The Client may terminate this Agreement at any time by delivering to the Primary Student Consultant and the Instructor a written notice of termination at least ten (10) business days prior to the date of termination. The Student Consultants collectively may terminate this Agreement at any time – after consultation with the instructor - by delivering to the Client, with a copy to the Instructor, a written notice of termination at least ten (10) business days prior to the date of termination. A Single Consultant, acting without the approval of the other Student Consultants, may not terminate this Agreement.

The Client acknowledges its understanding that the services and materials to be provided under this Agreement are provided by post-secondary students in connection with their fulfilling a course requirement. The STUDENT CONSULTANTS AND THE University expressly disclaim all express and implied warranties concerning those services and materials, including the implied warranties or merchantabilty, fitness for particular purpose and non-infringement. The client accepts such services and materials As Is, With All Defects.

THE CLIENT RELEASES THE STUDENTS CONSULTANTS AND THE UNIVERSITY FROM ALL SUITS, CLAIMS, LIABILITIES, OR CAUSES OF ACTION, OF WHATEVER NATURE, IN CONTRACT OR TORT, ARISING OUT OF THE PERFOMANCE OF SUCH SERVICES AND THE PREPARATION AND USE OF SUCH MATERIALS. Exceptions to this policy may be negotiated between the students and the client, subject to the approval of the instructor and the associate dean. Or In rare circumstances, with the concurrence of the instructor and the associate dean, the students and the client may agree that rights to publish may be established."
Acceptance

By signing below, the following individuals agree to the terms of this Agreement:

Students:

Date

Date

Date

Client(s)

Date

Date

Date

University of Minnesota

Humphrey School of Public Affairs

Capstone Workshop

Project Evaluation Form

Project:
Clients:

Student Consultants:

Final Evaluation: As agreed by parties in the signed Memorandum of Agreement (MOA), the client will provide a final evaluation of the students’ performance in each of the following areas on a scale of 1 – 5 (1 = unacceptable; 2 = poor; 3 = acceptable; 4 = good; 5 = exceptional).

	Appropriateness and effectiveness of communication (e.g. progress reports, frequency, etc)

	Score (1-5):

Comments:

	Command of subject matter and project goals

	Score (1-5):

Comments:

	Professionalism

	Score (1-5):

Comments:

	Timeliness in meeting project goals

	Score (1-5):

Comments:

	Deliverables meeting the standards agreed upon in the MOA

	Score (1-5):

Comments:

	Quality and clarity of the final class presentation

	Score (1-5):

Comments:

	Overall performance in meeting the project goals

	Score (1-5):

Comments:

	Additional Comments:

	

