Tufts University, United States of America 

Founded in 1852, Tufts University is recognized among the premier universities in the United States. The university is a private institution committed to educating students in all fields for a lifetime of active citizenship. This commitment is driven by the values of equity of access to higher education, academic quality, social justice, mutual respect, and full partnership with community representatives in the planning and implementation of civic engagement activities. The university also aims to foster an attitude of ‘giving back’, and promotes the understanding that active citizen participation is essential to freedom and democracy. In this way it seeks to make the world a better place.

The university attracts undergraduate and graduate students who are seeking academic excellence, opportunities to render community service while they are studying, and preparation for a role in community leadership. Student expectations thus represent a key factor in encouraging increased civic engagement at the university. In addition, local municipalities that are facing financial pressures are increasingly looking to institutions of higher education to help find ways of meeting the social and economic needs of these communities.

While Tufts’ policies and programs have much in common with those of its sister institutions in the United States, its approach to civic education is distinctive in many ways. This includes the involvement of the full spectrum of disciplines and professional fields in civic programs and activities, a high level of institutional commitment to civic engagement, the comprehensive participation by all parts of the university, and a focus on educational outcomes from civic engagement.

This is achieved in an environment in which there is no extensive policy support for civic engagement in higher education. Although federal government policies and programs in the United States encourage civic engagement in the higher education institutions, the extent of that encouragement is limited. The most significant form of encouragement is that publicly funded institutions of higher education (which enroll the majority of students) include in their charters a public service expectation. The extent to which that expectation is enforced varies significantly among the different states of the country. 

Approach to civic engagement 

According to Tufts’ vision statement, an active citizen is someone who understands the obligation and undertakes the responsibility to improve community conditions, build healthier communities and address social problems. He or she understands and believes in the democratic ideals of participation and the need to incorporate the contributions of every member of the community. Active citizenship can and must take place in the workplace; through political participation; and in the private, public and nonprofit sectors. Communities can be geographic, interest-based or even virtual, and are local, national and global. In addition, the university is committed to applying its educational and scholarly resources to the needs of society, placing special emphasis on the needs of its host communities.

Civic engagement programs at Tufts take various forms: they may form part of the university curricula, are a component of extracurricular activities, constitute one feature of research, and are integrated into activities directed at building the capacity of nonstudent constituencies. The programs cover a broad range of areas that are particularly significant with respect to the environment and to child health and development. A portion of the research undertaken by faculty is conducted in collaboration with community partners and/or contributes directly to addressing community concerns. For example, the university has a research program that directs a comprehensive intervention to combat childhood obesity in Somerville, one of the communities in which Tufts is located. This work has a direct community service purpose, and is also organized to create fresh knowledge about factors that influence childhood obesity, and the effectiveness of alternative approaches to reducing this condition.

The university provides several incentives to encourage faculty participation in civic engagement including the acknowledgement of pro bono consulting and community engagement for purposes of promotion. Although community engagement activities per se are not rewarded, community engagement activities that are of high quality, documented and subject to peer review (as with peer-reviewed scholarly publications) contribute positively in assessments of faculty performance. Another incentive that encourages faculty participation is the Annual Presidential Symposium on ‘Partnering for Community Impact,’ personally led by the president. Through its Faculty Fellows program, the University College of Citizenship and Public Service each year supports a group of 14 professors from across the university to be peer leaders in civic engagement teaching and research. In addition, the University College makes seed grants, and provides technical assistance to encourage and strengthen the civic engagement activities of other faculty.

Resources


Financing for civic engagement programs at the institution comes from private gifts, foundation and public agency grants, and the university’s core budget. In the United States, several federal government programs explicitly encourage civic engagement. These include the national Department of Housing and Urban Development’s competitive grants programs for Community Outreach Partnership Centers based in colleges and universities. It is required that five percent of the federal Work-Study program (financial aid) be devoted to community service placements. In addition, several federal research grants programs include incentives for grant recipients to apply the results of their research to community needs.

Challenges 

Although there are no pressures on the university to reduce its involvement in civic engagement, the institution nonetheless experiences competing demands for resources and has to make trade-offs among them. The university’s primary goals are education and scholarship. The challenge is to maximize the alignment of civic engagement with these core goals. In addition, the structure of academic rewards and competing demands on the time available to faculty and students present ongoing challenges to deepening the university’s drive towards civic engagement. 

Conclusion

Seeking to realize its goal of improving the human condition through education and discovery, the university has created the University College of Citizenship and Public Service. The purpose of the college is to educate all members of the Tufts community in the values and skills of active citizenship. It is also intended to be a national model for leadership by institutions of higher education in promoting the American ideals of citizen participation in the democratic process, civic responsibility, and service to the community. 

The institution has an active presence in many national, regional, and sectoral networks and forums of higher education institutions. The university believes that the potential for introducing and expanding discussions and sharing new knowledge about civic engagement in these forums is high because civic engagement is the core mission of some of these groups. The university pledges to share the experience of its approach to civic engagement in these associations.

The University College of Citizenship and Public Service

Tufts University established the University College of Citizenship and Public Service in 2000 to add further weight to preparing its graduates for active public citizenship. The college seeks to catalyze civic engagement and community-building by identifying and supporting students, faculty, staff, alumni, and community partners who develop creative, effective approaches to active citizenship at the university and in communities around the world. University civic programs are undertaken in Tufts’ host communities of Boston’s Chinatown, Grafton, Medford, and Somerville, and the college has established an environmental partnership with the Mystic Watershed Collaborative. The college is meant to be a catalyst and resource for the civic engagement work of all departments and schools of the university. As noted above, each year its Faculty Fellows program identifies and supports a group of 14 professors from across the university to serve as peer leaders in civic engagement teaching and research. 

The University College has developed a tool known as Partnering for Community Impact, which focuses on student involvement in communities and is intended to facilitate, expand, and deepen connections between Tufts faculty and students, and partner community organizations. Many Tufts departments and programs have had long and productive partnerships with the broader community.

At a glance 

	Name of institution 
	Tufts University 

	Country 
	United States of America

	Type of institution 
	Private 

	Total number of undergraduate students in 2005
	4,825

	Total number of graduate students in 2005
	1,761

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

	Extent of faculty participating in civic engagement activities
	25-50%

	National, regional and international affiliations 
	· The American Council on Education

· Campus Compact (national)

· Massachusetts Campus Compact

· Extensive universities


