Syarif Hidayatullah State Islamic University, Indonesia

Driven by Islamic values, civic or social service programs comprise one of the three main functions, beside teaching and research, of the Syarif Hidayatullah State Islamic University, which is the largest and most prominent Islamic university in Indonesia. The university’s policy on civic service programs is based on the premise that ‘the best person or institution is the one that is able to serve the others for the benefit of the society as a whole’. Through its civic service programs, the university aims at improving lives and helping different communities resolve their problems. 

In Indonesia, the government’s higher education regulations stipulate that civic service is mandatory for faculty and undergraduate students and constitutes a requirement for promotion. Although these regulations apply to all higher education institutions in Indonesia, the civic service policies and programs of the different universities vary considerably due to the realities and needs of their surrounding communities. The Indonesian government and other societal institutions such as Muhammadiyah and Nahdltul Ulama (the two largest Muslim organizations in Indonesia) offer incentives to higher education institutions to encourage and increase their level of civic engagement. All higher education institutions in Indonesia face increasing pressures to assist Indonesian society to deal with various issues and problems that it is facing. 

The university is a member of the Association of Indonesian Public Universities, where the issue of civic engagement is constantly debated.


Approach to civic engagement

The university defines civic engagement as the involvement in programs and activities that are of public interest and benefit the public good. Civic service activities at the university form part of the curriculum and are mandatory for degree purposes, and also inform the research undertaken by faculty and students. In terms of the university’s policy, pro bono consulting and community engagement is acknowledged for promotion, while community-based research and teaching are key criteria for hiring and rewards.

Civic engagement programs at the university started with the founding of the institution in 1957. The programs are concerned mainly with issues such as community development, environmental education, democracy, and voter education. They are organized through units that exist in the different faculties/schools of the university or through various centers and/or institutions established to drive civic engagement initiatives. Key participants in the university’s civic engagement programs are undergraduate students and faculty members. The programs interact with communities in three provinces: Jakarta, Banten and West Java.

The university is also regarded as a resource institution for many other societal institutions in the country. It trains teachers, religious leaders, youth leaders, and leaders of women’s organizations both at national and local levels. The training programs offered to these sectors are on issues of civic education, democracy, gender equity, and human rights. The university is deemed to be at the forefront of promoting civic engagement in the country.

Resources

In carrying out its civic engagement programs, the university works in partnership with local authorities, private institutions, and national and foreign funding institutions. The university also uses its own resources (derived from student fees) to finance the programs. 

Internationally, the university has strong cooperation links with agencies such as the Ford Foundation, the Asia Foundation, Konard Adeneur Stiftung (Germany), CORDAID (the Netherlands), CIDA (Canada), USAID, AusAID, and many others.

Challenges

Even so, the lack of adequate funding remains the biggest challenge that hampers the university’s attempts to improve and widen its scope of civic engagement from simple social service to the enhancement of democracy and civic action in the public domain. The university plans to overcome the shortage of resources by strengthening its cooperation with funding organizations and local communities, as well as introducing better planning and financing methods. 

Conclusion

The university believes that through its civic engagement programs it has contributed to the improvement of social conditions in the target communities and has strengthened social relations. In addition it believes that through civic engagement and the publication of research rooted in civic issues, it has been able to improve the quality of its graduates and has strengthened the public image of the university.

At a glance

	Name of institution 
	Syarif Hidayatullah State Islamic 

University

	Country 
	Indonesia 

	Type of institution 
	Public 

	Total number of undergraduate students in 2005
	Approximately 16,000

	Total number of graduate students in 2005
	Approximately 2,500

	Extent of students participating in civic engagement activities
	75-100% 

	Extent of faculty participating in civic engagement activities
	50-75%

	National, regional and international affiliations 
	· The Association of Indonesian Public Universities


