1
10
Service-Learning Institutionalization Planning Guide, continued

SELF-ASSESSMENT PLANNING GUIDE FOR

INSTITUTIONALIZING SERVICE-LEARNING IN HIGHER EDUCATION

(Revised 2003)

Developed by

Andrew Furco, University of California

Campus Compact Engaged Scholar

This guide is designed to assist a team of campus administrators, faculty, staff, and/or students in assessing the level of service-learning institutionalization at their campus. It presents a set of questions for discussion that are intended to help the team members determine more clearly the level of service-learning institutionalization on their campus. The questions presented in this guide are focused on the five dimensions that frame the Self-Assessment Rubric for the Institutionalization of Service-Learning in Higher Education. The guide is intended for use with the self-assessment rubric.

The questions included in each section are intended to assist you in your discussions in order that your team members may come to a consensus regarding the level of institutionalization at which each dimension currently resides. Given that each campus is unique in regard to its culture, context, and goals, the team should add to, modify, or delete those questions that are not relevant to its campus.

Step One

Establish a team of individuals who are familiar with your campus and with service-learning and who will commit to conducting a full assessment of the service-learning institutionalization on your campus. The team should be made up of at least three individuals and may include key administrators, faculty, staff, students, and/or community members.

Step Two

Familiarize yourselves with the dimensions of service-learning institutionalization, as presented and described in the Self-Assessment RUBRIC for the Institutionalization of Service-Learning in Higher Education.

Step Three

Engage your team members in a discussion of each dimension of service-learning institutionalization, focusing on the questions presented in the Self-Assessment GUIDE for Institutionalizing Service-Learning in Higher Education. Keeping in mind the three levels of service-learning institutionalization, the goal of the discussion is for the team to arrive at some level of agreement regarding the institutionalization level for each component of service-learning. While each component of the guide should receive some attention, the extent to which the team discusses a particular component will depend on the importance of that component for advancing service-learning on the campus.

Step Four

Once the team members have sufficiently discussed all of the components within a dimension and have arrived at a set of agreed upon responses to the various questions, the team members should then move to the institutionalization RUBRIC and identify the institutionalization level for each component within that dimension. Focusing on one dimension at a time may help maintain structure and organization to the various discussions that are held.

Step Five

Once all of the important questions for all five components of the guide have been discussed and once all the institutionalization level for corresponding items on the rubric have been assessed, the team should look at the rubric holistically and determine at which level of service-learning institutionalization (Critical Mass Building, Quality Building, or Sustained Institutionalization) the campus resides.

Step Six

Develop a set of action steps that will help advance the campus along the continuum of service-learning institutionalization.

	DIMENSION I: Philosophy and Mission of Service-Learning

	Component 1:

Definition of Service-Learning
	•What is the definition of “service-learning” for our campus?

•What are other terms, if any, that are being used synonymously with service-learning?

•What are at least five criteria that define a service-learning experience?

•Who on our campus can articulate the definition of service-learning?

	Component 2:

Strategic Planning
	•What are the primary components of the strategic plan for advancing service-learning on our campus?

•What are the short- and long-range goals for service-learning on our campus?

•Who on our campus can state the short- and long-range goals for service-learning at our institution?

	Component 3:

Alignment with Institutional Mission
	•Where is service-learning stated in the campus’s mission or vision statement?

•How overtly is service-learning recognized in the campus’s mission and/or campus-wide master plan.

	Component 4:

Alignment with Educational Reform Efforts
	•With which campus-wide efforts is service-learning connected?

•To what degree are the efforts with which service-learning is tied high profile, campus-wide efforts?

	DIMENSION II: Faculty Support for and Involvement in Service-Learning

	Component 1:

Faculty Awareness
	•Randomly select five or more faculty members on the campus. How well can they articulate accurately the definition of service-learning?

	Component 2:

Faculty Involvement and Support
	• How widespread is the practice of service-learning among the faculty on our campus? Provide specific examples.

• Which faculty members use service-learning in their professional work?

• Which faculty members serve as advocates for advancing service-learning on our campus?

	Component 3:

Faculty Leadership
	• Which faculty members provide leadership for service-learning on the campus?

• Identify five or more of the most influential faculty members on campus (e.g., faculty members who are well-respected by peers and often play influential roles affecting campus policies). How many of them provide leadership for service-learning on the campus?

	Component 4:

Faculty Incentives and Rewards
	•In what ways are faculty members encouraged and/or rewarded by the campus for engaging in service-learning?

•How closely (or seriously) are community-based learning and service-learning activities considered in the review, promotion, and tenure of faculty? Provide specific examples.

•To what extent is faculty engagement in service-learning an “official” campus policy for promotion, review, and tenure.

	DIMENSION III: Student Support for and Involvement in Service-Learning

	Component 1:

Student Awareness
	•What are the campus-wide mechanisms for making students aware of service-learning activities and opportunities? How far-reaching are these mechanisms (e.g., how many students are able to learn about and participate in service-learning)?

	Component 2:

Student Opportunities
	•What opportunities do students have to participate in service-learning?

•To what degree are service-learning opportunities for students widespread throughout the campus?

	Component 3:

Student Leadership
	•What opportunities do students have to serve as leaders and advocates of service-learning?

•How do students’ become leaders and advocates of service-learning?

•What opportunities are there on campus that prepare and train students to become leaders and advocates of service-learning?

	Component 4:

Student Incentives and Rewards
	•What rewards and incentives are there for students to participate in service-learning? How formalized are these rewards and incentives? To what degree are they offered campuswide?

	DIMENSION IV: Community Participation and Partnerships

	Component 1:

Community Partner Awareness
	•To what extent are community agencies that partner with the campus aware of the campus’s goals and definition of service-learning? Provide specific examples.

•To what extent are community agencies that partner with the campus aware of the range of service-learning opportunities that are offered by the campus? Provide specific examples.

	Component 2:

Mutual Understanding
	•In the development of service-learning activities on campus, how much attention does the campus pay to the community’s needs, schedules and preferred timelines? Provide specific examples.

•In the development of service-learning activities, how much attention do community agencies pay to the campus’s needs, schedules and preferred timelines? Provide specific examples.

	Component 3:

Community Partner Voice and Leadership
	•What opportunities are afforded to community agencies to express their needs, recruit student volunteers, and/or have access to faculty members?

•What role do community agencies play in campus-wide leadership of service-learning?

•To what extent are community agencies invited to serve on campus service-learning committees or participate in campus service-learning events.

	DIMENSION V: Institutional Support for Service-Learning

	Component 1:

Coordinating Entity
	•What (Who) is the coordinating agent for service-learning on the campus?

•What percentage of all service-learning activities on the campus are coordinated, monitored, and/or filtered through this coordinating agent?

	Component 2:

Policy-making Entity
	•Which are the campus’s central (most powerful) policy-making boards/committees? Make a list of them.

•What do the campus’s central policy-making boards/committees say about service-learning? How overtly and/or specifically do they discuss service-learning?

•What formal policies have the campus’s central policy-making entities established for service-learning? Provide specific examples.

	Component 3:

Staffing
	•Which staff members are supported by the campus to facilitate service-learning?

•To what degree is this staff’s work focused exclusively on service-learning?

•In terms of the status of their position, how much power/authority do the service-learning staff members hold to influence the advancement and institutionalization of service-learning on the campus?

	Component 4:

Funding
	•How is service-learning financially supported on the campus? What are the sources of funding (hard money, soft money, etc.)?

•How much money is budgeted for service-learning on the campus? Is this amount sufficient? Why or why not?

	Component 5:

Administrative Support
	•When have the chief administrators of the campus discussed service-learning (based on our definition) publicly in campus or external forums?

•How well do the chief administrators of the campus understand the concept of service-learning? Provide examples.

•What are at least three ways the chief administrators have supported that advancement and/or institutionalization of service-learning on the campus?

	Component 5:

Departmental Support
	•Which departments encourage and/or support faculty who use service-learning?

•In what ways do departments support faculty who engage in service-learning?

•To what extent do departments fund service-learning activities?

•What are at least three ways deans and/or department chairs have supported the advancement and/or institutionalization of service-learning on the campus?

	Component 6:

Evaluation and Assessment
	•What mechanisms are in place to account for the number and quality of service-learning activities taking place on campus?

•How adequate, complete, and/or comprehensive are these mechanisms?

•How is the quality of the campus’s service-learning activities monitored?

TIPS FOR USING THE SELF-ASSESSMENT PLANNING GUIDE

The following tips were derived from recommendations provided by team members who have used the self-assessment guide:

•Although possible, the questions of the guide are not intended to be discussed in their entirety in one sitting. Several meetings may be needed to ensure that each component receives adequate attention.

•Many of the institutionalization components are dependant upon each other (e.g., faculty support for service-learning is contingent upon administrative support). Typically, a discussion about one component may often involve discussions about other components. It is easy to get sidetracked and move the discussion off of the initial topic. Keep in mind the primary component that is being discussed while making note of issues that may arise regarding other components. These notes will come in handy when those components focused on in later discussions.

•Avoid the temptation of rushing to “complete” the guide or “complete” the rubric. Details and answers to some of the questions for particular components may not be readily available at the discussion table and therefore, may require some investigation, data collection, and analysis. The goal is not to “complete” the guide or rubric, but rather to arrive at a best estimate of where along the continuum of service-learning institutionalization does your campus reside.

• Every question of the guide does not need to be discussed. Only focus on the questions that are most important to your campus. Certain questions in the guide may not be relevant to a particular campus. Delete the question. Conversely, add any questions that are important to discuss, which are not included in the guide.

• The questions of the guide need not be discussed sequentially. Campus teams are encouraged to begin discussions on the topics that are of most importance and interest to the campus.

• Providing “evidence” that supports team members’ responses may prove useful, especially when there is a lack of agreement among the team members regarding answers to particular items.

• Careful consideration should be given to who is represented on the self-assessment team to ensure that all of the items in the guide can be addressed adequately. It is recommended that the composition of the team remain constant throughout the duration of the self-assessment process.

• Many questions of the planning guide have numerous subquestions embedded within them. If possible, use the self-assessment opportunity to explore the subquestions for a more in-depth analysis of the issues that are central to the advancement of service-learning on the campus.

Developed by Andrew Furco, University of California-Berkeley; Campus Compact Engaged Scholar ©2000

