Cornerstone Lab – GEB 3031
Project Management - Client Agreement Form

Thank you for partnering with the University of Central Florida’s College of Business Administration’s “Cornerstone” students. In order to ensure a worthwhile experience for both the client organization and the participating student teams, the following project structure has been developed.

Client Information:

Organization
Name
UF-IFAS Brevard County Extension
Contact Name
Linda Seals and Vanessa Spero
Title

Commercial Horticulture Agent/ 4-H Agent

Address

1455 Treeland Blvd

Palm Bay FL 32909

__

E-mail Address
lseals@ufl.edu

Phone number
321-952-4536
Fax Number

321-952-4539
Client Responsibilities:

As the Client, I agree to do the following to help ensure the success of the project:

· Meet with the team a minimum of three (3) times during the life cycle of the project

· Give clear expectations of project requirements and what students are to accomplish

· Respond promptly to team members via email or phone

· Monitor student progress and results and be honest and objective with feedback

· Conclude project by November 14, 2008 (date)

· Create need-based projects that require 25 hours of work per student and meet the requirements of the Cornerstone Board.
· Facilitate the creation of a project that emphasizes civic engagement and a quality learning experience, including practical application of communication, teamwork, creative thinking and adapting to change.

· Evaluate the team’s performance and complete an evaluation form for the team’s lab instructor

Contact Information

Student teams are required to provide weekly progress report to their Clients – please indicate how you would prefer that the Project Manager maintain contact with your agency.
Contact Person: Linda Seals

Contact Information: lseals@ucf.edu or 321-952-4536
Project Information:

Need: What is the specific need that can be served by a Cornerstone group project? For example – provide food for people in need or provide a safe place for children to play.

Our specific need that can be served by our group project is to provide the framework for “education garden” for the local Palm Bay community.
Brief Description of Project:
 For example - conduct a canned food drive to collect 2000 pounds of

food or refurbish a local playground.

We are committed to raising money to fund and construct the framework, or “hardscapes,” for the Brevard County Extension Service’s “education garden.”
Skill Requirement

Skills required to accomplish project: What skills will the student team need to possess in order to successful accomplish the project goals? For example - technical (knowledge and use of Microsoft Office, operate heavy machinery), physical (ability to lift 30 pounds), background check, etc.

In order to be successful in this project, many individual and team skills are required. Individually, we must have the physical ability to work outside, and we have to be able to lift 15-20 pounds. As a group, we must possess the technical ability to create our group website and construct a Microsoft Powerpoint presentation. Finally, we must have the ability to communicate within the community and with corporations to raise the necessary funds. We must also possess the ability to communicate to people in the community about “education garden” and the services our client offers.
I agree to all of the requirements listed above and will do my best to support your team any way I can. If I am unable to fulfill these requirements, I will contact the team and instructor immediately.

Signature:

Date:

Team Information:

Team Name

UCF Green Team

Lab Instructor’s Name

Bob Boettcher

Lab Instructor’s Office Number
321-433-7957
Lab Instructor’s Email Address
bboettcher@bus.ucf.edu
Team Responsibilities

As the party responsible for implementing our project, we agree to do the following:

· Work with you to implement a project that will accomplish our shared goals

· Communicate regularly to inform you of plan development and changes

· Communicate any changes immediately to ensure the project still meets your needs

· Meet with you as a full team to develop our concept and review our project plan

· Evaluate the project after implementation

· Meet regularly so that all team members know what is needed and what they need to do

· Develop evaluation criteria so you can give us feedback on how effectively we meet the project’s goals as well as how well we worked with you to implement the project

· Spread work fairly and evenly so that all team members share the burden

· Do our best to produce a project of the highest quality that meets the needs of our stakeholders.

We agree to all of the responsibilities listed above and will do our best to produce the best project possible. If for some reason we cannot fulfill these responsibilities or our partner’s expectations, we will let our partner and our instructor know as soon as possible.

 Member Names

Phone

 E - mail

Signature

Caty Harris

321-749-7988

catyh1026@yahoo.com ______________________

Tina Keesee

321-591-5825

tkeesee@cfl.rr.com

Scot Macdonald

910-489-1362

scot.macdonald@hotmail.com__________________

Peter Basak

321-394-6278

pbasak@bellsouth.net

Tanya Clark

321-302-9100

tanya_n_clark@hotmail.com___________________

Michell Warren

321-537-2653

magnificentmi@gmail.com____________________

· Students must attach a copy of the email from Cornerstone Board granting approval for this project to this form before submitting it to their lab instructor

