Dear Sir/madam,

‘It happens too often, that innovative ideas to do not get our initial attention to elaborate them into full fledged projects. We need to put in time and creative energy which we cannot always free. Similarly we may have questions or unsolved problems we fail to have the time to address.’
If you recognise the above then hiring a group of Wageningen University MSc students may provide a solution.
For the Academic Consultancy Training (ACT) course in which Wageningen University masters students of almost all master degree studies participate we are looking for interesting design type projects the students can put all their creative energy in to make a success. During the course students work on a project in consultancy teams of about six persons, and are coached by a staff member.
We are looking for ‘real-life’ design type projects commissioned by enterprises, governmental and non-governmental organisations etc. Commissioners should not simply be interested in students compiling information for them. Students are requested to process the information into for instance a policy paper, a business plan, a business procedure or a research plan. The student consultancy teams have to develop their own working strategy to address the provided project, in close contact with the commissioner. If the above triggers your interest and you would like to consider hiring a highly skilled student team at a relatively low price we suggest you read the attached information and contact one of the below contact persons.

What we can offer free of charge is the expertise and time of a student team. What we expect is that any project costs will be covered by your enterprise. The students will make a project offer including a budget for any costs. Typically such costs are between €400 and €1400, with higher costs invariably linked to high travelling costs. The negotiation of the exact budget it part of the learning objectives for students, and after the commissioner and the students have agreed upon the final budget and work plan the project will be executed. Any changes in the budget are indicated in time and only possible after the commissioner has agreed. The final bill will never be above the planned budget, while only real costs will be charged in the end.
With kind regards,

Gerda Casimir
Tjeerd Jan Stomph

Coordinators ACT-course Wageningen University
Information for commissioners

Wageningen University is interested in carrying out projects for external commissioners who have real-life problems or projects that can be carried out in a short time-frame for which they want to hire a group of interested academic students who are at least half-way their MSc training. Below you can find further information on the fields of expertise of these students, the type of projects they can work on, the organisation of the student groups and the costs involved in the execution of the projects. A schedule with relevant dates is provided in appendix 3.
Possibilities for student projects.

Wageningen University trains students at MSc level in a large number of areas. Students from the following MSc studies follow the Academic Consultancy Training (ACT) course:

Environmental Sciences

Climate studies (MCL)

Earth and environment (MEE)

Environmental sciences (MES)

Forestry and Nature Conservation (MFN)

International Land and Water management (MIL)

Leisure tourism and environment (MLE)

Urban and environmental management (MUE)

Life Sciences

Animal sciences (MAS)

Aquaculture and marine resource management (MAM)

Biology MBI)

Organic agriculture (MOA)

Plant biotechnology (MPB)

Plant sciences (MPS)

Social Sciences

Applied communication sciences (MCS)

International development studies (MID)

Health and society (MHS)

Management, economics and consumer studies (MME)

Technology and Food

Agricultural and bio-resource engineering (MAB)

Molecular Life Sciences (MML)

Nutrition and health (MNH)

Bioinformatics (MBF)

This ACT-course is aimed at training in professional skills like project management and execution and client orientation. The students work in groups of 5-7 persons on projects commissioned by firms, institutes, governmental or non-governmental organisations. For these projects each student has roughly 220 hours available in a period of 8 weeks, which is about 1100-1500 hours per student team. In the first 3 weeks the students will spend 40 hours on writing a tender and a working plan. The actual work on the project is carried out in the next 4 weeks on the basis of roughly 40 hours a week. A project will be finalised with a final presentation and a written report, though the latter may be replaced by another product as required for the project. Projects can start in September, November, January, March or May.
What are suitable projects?
The project should meet the following criteria:

1. It should address an actual question/problem that can be finalised within the given time period and has not been investigated before within your organisation. Due to the time available, the students cannot carry out experimental research.

2. The project aims at designing skills and should not only deal with descriptive or inventory studies. Examples of design orientated projects are:

· The development (in writing) of a cropping- or storage-system that meets predefined criteria.

· Designing a protocol to reach maximum commitment of the public to regional planning procedures.

· Development of an (improved) quality system.

· Evaluation and improvement of a system for an animal feeding in intensive pig farming

3. The project should require knowledge from various academic fields like human nutrition and communication science or from rural sociology and rural economics, or from animal and plant sciences.

4. A specialist resource person may be required for technical advice on the project, but essentially students ought to be able to find all technical information themselves. The resource person can be from within the University or from a third party.

What do we ask from the commissioners?
1. Please send us as soon as possible a brief (no more than ½ A4) description of the research topic. Based on this description the students will select their cases. Use the format from appendix 1.
2. During the first three weeks of the project the commissioner will be available for 2 or 3 brief interviews that will serve as a start for the students to write a project proposal and tender. The client will assess the proposal and tender as were the students a professional consultancy firm.

3. Reimbursement of the project costs. (For further details see the financial arrangements.)

4. The client should realize that even though the students are at least halfway their MSc training the ‘consultancy team’ is active within an educational setting which aims at providing students with hands-on experience related to fulfilling a desk study and to working in a multidisciplinary environment.

5. The client should spend some time in contact with the students. This will include about 2 to3 meetings during the start of the project, 1 or2 meetings during the project, and 1 meeting at the end of the project, as well as attending the final oral presentation of the project. The dates are fixed prior to the start of the course and can be provided when submitting a project for execution by a student team.

Financial arrangements

At the start of the project the students will prepare a tender which includes a budget. The costs that will be covered by the commissioner include travel, reporting and communication needed to carry out the project. In addition we ask 35€ per project to cover additional organisational costs. The group will propose a draft budget for discussion with the commissioner. After an agreement has been reached both parties and a representative from the University sign the final budget and work plan, which thereby becomes a contract. After the project has been carried out the University will send a bill in accordance with the approved and signed budget. As an indication most projects over the past years had budgets ranging between 400 and 1400 Euro, of which travelling costs tend to be the largest budget item.

How can you submit a case/project?

Contents

We present all cases/projects to the students on an internal University web-site. A description of the case/project is needed that appeals to students and informs them on the expected deliverables, the rough outlines of their tasks and the fields of expertise the commissioner deems needed to execute the project properly. A very detailed description of tasks is not realistic and not appropriate at this stage. The student team will develop its own approach to tackling the project in consultation with the commissioner, finalised in their tender.

Form
To complete your project description, please use the form given in appendix 1 as this contains all types of information needed for presentation to the students via our web-site. Please fill in all fields so that all relevant information is available to the students. We can provide you with an electronic form in case you received the present document by regular mail. After reception of the form we will check if the project fits the course and the students training level and the expertise we have with the involved studies. If needed we will contact you to improve the description, make it more attractive to the relevant students or clarify.

Language

Roughly one third of our students have no command of Dutch, all students have command of English. Only if the project and reporting requires execution in Dutch we ask you to fill out the form in Dutch, otherwise we would like you to fill out the form in English. If the project can be carried out in English, but a large part of the available information is in Dutch (internal reports, relevant juridical texts etc.), please indicate that at least some members of the group should be able to read and interpret Dutch texts.

What will happen next?

Once the project description is finalised it will be put on the web-site. Students will write an application letter with CV to the coordinating team of the course. On the basis of the required disciplinary mix and the interest we will compose the teams. After a project has been selected for execution we will contact the commissioner and provide more information the scheduling of the course and the final presentation. When a project is not selected commissioners will also be informed and asked whether the project can still be submitted during the next round. Rounds start in September, November, January, March and May.

For further information please contact one of the coordinators

Gerda Casimir 0317-482566, e-mail : gerda.casimir@wur.nl
Tjeerd Jan Stomph 0317-483079, e-mail: tjeerdjan.stomph@wur.nl
Appendix 1. Form for submission of assignments in English

	Project-ID:
	<an internal WUR ID is given here for our own organisational purposes>

	Title:
	<a stimulating title that attracts relevant students to look further>

	Assignment:
	<brief description of the assignment: indicate what you expect from the team in terms of type of end-product (e.g. business case, workshop, research proposal), and the main topics that should be addressed in the final product (included as list of clearly formulated bullet-points), Also, indicated the constraints (e.g. economic, technical and social feasibility) that should be taken into account. (size suggestion; ±175 words)>

	Background information:
	<brief background of the problem at hand: general introduction to the problem and/or the commissioner and specific background to the project. (size suggestion; ±350 words)>

	Commissioner:
	<name of the organisation and the person within the organisation commissioning the study who will be the first contact for the students, including full address where we can send the bill after successful project completion, email etc.>

	Literature:
	= literature the commissioner deems necessary starting material for the student group, if this includes internal materials form the organisation please make this material available to us on forehand>

	Confidential:
	NO/YES <Indicate if any restriction are set to openness of the information generated with this project>

	Required expertise:
	< the commissioner can indicate specific expertise expected to be combined in the project team, the co-ordinator will indicate those studies that could provide this expertise when placing the assignment on the internal web-site>

Appendix 2

Aims of the course

1. To gain knowledge and professional skills in realising a project according to plan, technical backing, budgeting, execution, reporting and judgment of projects with a life sciences component.

2. To be able to use management and decision models, to implement knowledge and to take decisions in practical situations, taking into account economical, admini​strative, operational, societal (ethical) infrastructure and ecological boundary conditions.

3. To get acquainted with multidisciplinary analysis of strategic problems related to life sciences at various system levels.

4. To be able to solve multidisciplinary problems independently and in (intercultural) teams by novel approaches; this requires the integration of academic (disciplinary) knowledge in the appropriate administrative and societal context.

5. To gain knowledge, skills and expertise in negotiating with a range of stakeholders in project planning and implementation.

6. To be able to analyse and interpret group processes and to gain insight in one's own role in group development and functioning.

7. To have an increased understanding of interpersonal communication processes, with a special reference to functional teams.

8. To develop increased understanding of different personality types, how they impact team performance, and how to deal with team conflicts.
Appendix 3
Deadlines ACT proposals and other relevant data
	Period
	Project descriptions1
	Start
	1st meeting team and commissioner2
	1st draft project proposal
	Final meeting3

	6
	30 Mar-2015
	11 May-2015
	15-May-2015
	27-May-2015
	week 29 June-2015

	1
	12-June-2015
	31-Aug-2015
	4-Sep-2015
	16-Sep-2015
	week 19 Oct-2015

	2
	12-Sep-2015
	26-Oct-2015
	30-Oct-2015
	11-Nov-2015
	week 14 Dec-2015

	3/4
	26-Nov-2015
	6-Jan-2016
	10-Jan-2016
	23-Jan-2016
	week 10 March-2016

	5
	10- Feb-2016
	17-Mar -2016
	21-Mar-2016
	2-Apr-2016
	week 5 May-2016

1. Students are allowed to apply until roughly three weeks before a period starts (with the exception of the period starting in September, when students need to apply by end of June). The project descriptions can always be edited after the indicated date.

2. The first meeting between student team and commissioner may also be scheduled the Monday of the next week. In principle students and their coaches are only available during the mornings.

3. The final meeting between team and commissioner is in principal at the commissioners‘, during the second half of the indicated week . Upon request a venue can be made available in Wageningen.

PAGE
7

