
	WELLS FARGO CENTER FOR SMALL BUSINESS & ENTREPRENEURSHIP (WFCSBE)
CALIFORNIA STATE UNIVERSITY, NORTHRIDGE 
REQUEST FOR CONSULTING SERVICES

Please complete the following form and "SAVE as a Word document"
and “EMAIL” TO: Prof. Franck VIGNERON, Director of WFCSBE
franck.vigneron@csun.edu

	Name: 
	

	Position / Title:
	

	Business Name: 
	

	Business Address:
	

	City 
	

	State 
	

	Zip 
	

	Tel:
	

	Email:
	

	Business Website:
	

	Type of Business (check one): 
	

	Please describe your business:
	

	What is the best day and time to reach you:  

	Day (s)
	

	TIme of day:
	

	Are you currently in business? 
	YES I AM (Delete if not in Bus.)
	

	 
	NO I AM NOT IN BUSINESS (delete if in business)

	Please briefly indicate the nature of consulting that your are seeking:
	

	How did you learn of these consulting services?
	

	If you are accepted as a client, will you be willing to:
	Provide financial information: delete the incorrect answer

	 
	Yes    NO

	
[image: image1]

	By completing this Request for Consulting form, you acknowledge that you understand and accept the policies of the Small Business Institute at California State University, Northridge. Common concerns and our corresponding policies are identified in the table below. 

TERM  POLICY
Service Fees: We ask that you make a donation of $1 to the Wells Fargo Center for Small Business & Entrepreneurship.

Expense Reimbursement: Printing and copying expenses associated with marketing research and advertising are typically paid by the client.

Nature and extent of University (CSUN) involvement: Consulting service is provided by students under faculty supervision.

Confidentiality of information: Students sign confidentiality agreements and maintain confidentiality until the client signs a limited or full waiver of confidentiality.

Incurred liability: No liability is created by the students, faculty, or the University.

Please read these terms below before submitting:
I request business management consulting from the Wells Fargo Center for Small Business and Entrepreneurship (WFCSBE) at California State University, Northridge (CSUN). I agree to cooperate should I be selected to participate in surveys designed to evaluate assistance services. I authorize the WFCSBE at CSUN to furnish relevant information to the student Consultants, although I expect them to hold that information in strict confidence. 

I understand the WFCSBE program at CSUN is managed such that enrolled students are not assigned to a particular client but rather select clients from the available list based on a student-client match in interests, skills, abilities, and availability. Therefore, I understand that by completing this Request for Consulting form, I am not guaranteed consulting services nor do the WFCSBE or CSUN have an obligation to provide consulting services to me. 

I further understand that any consultant has agreed not to: 

1) recommend goods or services from sources in which s/he has an interest and 

2) accept fees or commissions developing from this consulting relationship. In consideration of California State University, Northridge furnishing management and/or technical assistance, I waive all claims against the WFCSBE and the University arising from this assistance.

By submitting this form to CSUN you accept the above mentioned terms.


[image: image2]  SIGNATURE and Date


	


[image: image3.png]


