Technology Consulting in the Community

Memorandum of Understanding

This document serves as a memorandum of understanding (“Memorandum”) between Carnegie Mellon University and [the community partner organization].

A. Definitions

In this Memorandum, unless the context implies otherwise, “Student Consultant” means the Carnegie Mellon student who provides in-kind technical assistance to [the community partner organization]. “Community Partner” refers to [the primary contact person in the community partner organization] and his or her designated staff members who will work in partnership with the Student Consultant. ICT stands for Information and Communications Technologies, and is the term used to very broadly refer to all things computer-technology related. “Program” refers to the Carnegie Mellon Technology Consulting in the Community Program, directed by the “Program Director” Joe Mertz.

B. Responsibilities of Carnegie Mellon

1. Selection of Student

Carnegie Mellon will select a student to work with the Community Partner as described in this Memorandum based on the needs and scheduling constraints of the Community Partner.

2. Preparation of Student

Coincident with consulting for the Community Partner, the student is enrolled in a class that will provide him or her with a process by which to assess, plan, and provide assistance to the Community Partner. That process is described in more detail in the Scope of Work.

3. Delivery of consultancy services by student

Carnegie Mellon will actively advise the student and the Community Partner to help the Student Consultant(s) to:

· provide a satisfactory standard of ICT consulting

· work for 3 hours per week, for 12 weeks, at the Community Partner’s office location

· provide interim and a final consulting reports.

C. Responsibilities of [the community partner organization]

1. Hold a leadership role within your organization.

The Community Partner must be in a leadership role in the organization, capable of making decisions concerning the use of technology to support the organization’s mission. Depending on the particular project that is decided upon between the Community Partner and Student Consultant, the student can also work with other key staff members who are critical to implementing the desired solution.

2. Meet with the student consultant for 3 hours a week, for 12 weeks

In order to achieve sustainable change in an organization, the Community and perhaps other key staff must work with the Student Consultant to understand the ICT solution. Therefore the Community Partner must establish a meeting schedule with the Student Consultant for 3 hours a week for the 12 weeks of the program. (This can be two 1.5 hr sessions or one 3 hr. session depending on the compatibility of schedules) NOTE: the student comes to the Community Partner’s location for these meetings.

3. Come to an on-campus gathering 2 times during the semester.

a. Once at the beginning for the orientation and initial student meeting

b. Once at the end of the semester for the Community Technology Forum
4. Share information about your organization with the student consultant.

5. Read project reports prepared by the student and give the student immediate feedback.

6. Complete a brief response form after reading each report and return to the Program Director.

7. Keep a log of consulting sessions and send to Program Director twice during the semester.

8. Read the final consulting report.

Give feedback to the student quickly. Complete and send an evaluation form to the Program Director.

9. Make a brief presentation at the end of the semester (with the student) at the Community Technology Forum.

(This is the 2nd on-campus gathering you are required to attend.) We invite the public to hear about technology in your organization and what you got out of this learning partnership.

D. Scope of Work

The Technology Consulting in the Community program uses a capacity building approach. This approach seeks to (a) expand the capacity of the Community Partner to use ICT to support its mission; (b) by working only in ways that are sustainable by the Community Partner; and (c) lead to an enhanced vision of how the Community Partner can use ICT. This process has been successful with well over 300 partnerships with NGOs and local government agencies, and is most appropriate with clients who have an idea of what they want to do with ICT, but do not have the technical expertise or resources to fully articulate, plan, implement, and sustain it.

The Student Consultant(s) will provide the following services:

1. Develop a context analysis, partnership scope of work, and work plan

The Student Consultant will work with the Community Partner to broadly investigate the organizational, programmatic, and technical context in which the problems and opportunities exist. This information will be analyzed and documented in order to clarify the issues and distill an individualized scope of work for the partnership. Upon coming to a common agreement on the scope of work, the partnership will create a detailed work plan that refines and further validates the feasibility of the scope of work.

Areas of technical concentration

The Student Consultants are capable of consulting on a wide variety of ICT topics, including web site design, information systems development, networking, hardware and software configuration, programming, and more. The work plan will be crafted to take advantage of the relative strengths of the Student Consultant.

2. Implement a partnership work plan

The partnership will work together to implement the work plan in ways that build sustainable capacity in the Community Partner. The Student Consultant will focus on solutions that not only improve the ICT tools, but more importantly will work with the staff to build their skills in using and maintaining those tools. This is why the 3 hour a week commitment is important. The Student Consultant will document outcomes as they are observed.

3. Document outcomes and provide recommendations in a final consulting report

The Student Consultant will provide a final consulting report, describing the full context and outcomes of the partnerships, and including recommendation for how the Community Partner can continue to use ICT more effectively.

E. Outcomes

The consulting process will result in the following outcomes:

1. Consulting process outcomes

A Context Analysis document will be delivered in week 3. This document will provide a broad assessment of the use of ICT by the Community Partner, a scope of work defining what project(s) the partnership will work on, and a detailed work plan describing activities, responsibilities, milestones, and deliverables with their expected dates.

A Final Consulting Report document will be delivered at the conclusion of the partnership (drafts will be shared with the Community Partner earlier for review). Along with the content of the Context Analysis, the Final Consulting Report will also document an assessment of measurable outcomes and provide recommendations for how the Community Partner can sustain and build on those outcomes.

The Student Consultant will work with the Community Partner to implement project(s) defined in the scope of work in a way that builds sustainable new capacity within the organization.

2. Project outcomes

Measurable expected project outcomes will be defined as part of the consulting process in week 3. An objective assessment of how the outcomes were or were not met will be included in the Final Consulting Report.

F. COSTS

No financial support is required of either party. The Community Partner is responsible for the purchase of any hardware, software, or services necessary to carry out the agreed-upon scope of work with the Student Consultant. (A prior constraint on that scope of work may be that no additional costs are incurred.)

G. Warranty

Nothing in this Memorandum shall be construed as consent by either party to enter into a contract, subcontract or other business relationship. Activities (if any) in which the parties wish to engage pursuant to this Memorandum will not be binding unless agreed to in a separate written document executed by an authorized representative of each party, including an authorized signatory in Carnegie Mellon’s Office of Sponsored Programs. Neither Carnegie Mellon, the Program Director, nor the Student Consultant makes any warranty, express or implied, concerning the work to be performed under this Memorandum. Carnegie Mellon specifically disclaims any and all implied warranties, including without limitation the warranties of fitness for a particular purpose and merchantability. Neither party will be liable for any incidental, consequential or special damages under this Memorandum.

H. Intellectual Property

Any and all intellectual property, materials and other work product (including any patents, copyrights, or other intellectual property rights therein) created by Student Consultant under this Memorandum (collectively, “Student Work Product”) will be owned by the Student Consultant. However, any pre-existing materials provided by Development Partner Organization for use in the Project will remain the property of Development Partner Organization, though Carnegie Mellon and its Student Consultant are hereby granted a license to use such materials for the project. In addition, any intellectual property, materials or other work product jointly created by Student Consultant and one or more employees of Development Partner Organization (such that they would be joint inventors or joint copyright holders under relevant intellectual property law) will be jointly owned by Student Consultant and Development Partner Organization, with each party able to use the jointly-created work without accounting to the other and without the consent of the other.

The Student Consultant hereby grants to Development Partner Organization a worldwide, non-exclusive, perpetual, royalty-free right and license to copy, modify, publish, distribute and otherwise use any and all Student Work Product submitted by the Student Consultant under this Memorandum for purposes consistent with Development Partner Organization’s status as a [government ministry, non-governmental or non-profit organization].

Each Student Consultant also hereby grants to Carnegie Mellon a perpetual, non-exclusive, worldwide, royalty-free license to publicly perform, publicly display, modify, create derivatives of and otherwise use for academic, educational, administrative or research purposes (a) any and all Student Work Product, and (b) any and all Recordings (as defined in Section K below).

I. PUBLICATIONS

Carnegie Mellon, the Program Director, and the Student Consultant may publish reports or papers concerning the work performed under this program consistent with academic standards, and will acknowledge [the community partner organization] as a sponsor.

The Community Partner may similarly publish the results of the partnership.

J. ENTIRE AGREEMENT

This Memorandum, its attachments and the applicable Statements of Work constitute the entire agreement between Carnegie Mellon and the Community Partner regarding the subject matter of this Memorandum, superceding any and all prior oral or written understandings. The laws of the Commonwealth of Pennsylvania and the United States of America, without regard to its conflicts of laws provisions, apply to this Memorandum.

