SEDA research and development small grants: final report

Project Title: ‘Disseminating findings and recommendations from an international survey: Building Staff/Faculty Capacity for University – Public/Community Engagement’.
Project Team: Professor Lindsey McEwen, University of the West of England, Professor Kristine Mason O’Connor, Emeritus Professor, University of Gloucestershire.
What was done?

In 2012, we conducted an unfunded scoping international survey of university staff who were engaged in university-community engagement in terms of both teaching and research, and staff who were not undertaking such work but who were interested in being involved. The survey was undertaken out of our personal and professional interest in, and commitment to, university – community engagement and community-based learning, and to ensuring support for staff through educational development. The survey explored perceptions related to the following questions: whether the respondent’s higher education institution has a strategic commitment to university- community engagement; offers staff development/support for community engagement; provides recognition and reward for community engagement; celebrates and disseminates community engagement; recognises community engagement in its workload mode; optimises, and benefits from staff enthusiasm, interest and expertise in community engagement. An application was made for a SEDA small grant (£500) to enable the survey report to be produced and disseminated.
How was it done?

The small grant enabled the employment of administrative support for five days to contribute to: establishing a network database; producing the survey report; distributing copies to respondents and to the heads of UK Higher Education Institutions; establishing a website to disseminate and promote good practice (see communiversityproject.wordpress.com).
Why was it done?

Many survey respondents offered case-studies of good practice, and requested copies of our results, indicating that the survey had resonance for their organisational imperatives in community based learning. Furthermore, disseminating our findings and recommendations to higher education institutional leaders, policy makers and educational developers aimed to improve practice in, and understandings of, recognition of educational development support for community engagement work. This is important because higher education institutions are increasingly emphasising the value they place on contributing to society through university community engagement, yet such work is not appropriately recognised or supported. From a workshop we led (February 2011), and a literature review (Mason O’Connor and McEwen et al. 2011); both undertaken for the National Coordinating Centre for Public Engagement (NCCPE), it became clear that institutional rhetoric does not match reality. Through the NCCPE and the HEFCE-funded Beacons Project, developments have been made in supporting and recognising staff community engagement through research. This is not the case however in relation to teaching and student learning. Furthermore, support for community engagement is not being systematically addressed by UK educational developers.

What effect did it have?

Preparing and disseminating the survey report has opened up a whole new area both for institutional policy makers in relation to institutional support and recognition for staff involvement in community based learning and for educational development practice. The report contains a clear set of recommendations for improving practice under the acronym ARRIVE – align, recognise, reward, inspire, value, encourage.

How are people hearing about it?
As well as disseminating the survey report as indicated above, further dissemination will include sharing through discipline-based and community-based learning discussion lists and networks; professional discussion lists (e.g. SEDA, HEDG, NTF, ISSOTL) and through a paper we are writing which we plan to submit to an international refereed journal. We are also sending the survey report to the Quality Assurance Agency, Higher Education Academy, and higher education funding councils. People will also hear about the project as as part of a SEDA workshop we are leading in October 2013.
What has been learnt?

The importance of building in dissemination as an integral part of any project plan has been emphasised though this project. Without resource from the SEDA small grant, production and dissemination of our unfunded initial work on the survey would have been limited.
Where might it lead?

Dissemination of our findings and recommendations has the potential for making improvements in and/or better understanding of institutional policy and educational development practice in relation to staff involvement in community engagement. This would have the effect of promoting sustainable programmes of community based learning for students, rather than expecting community based learning to take place primarily as a result of staff enthusiasm, without staff support and educational development and largely ‘in their own time’. University-community engagement though community based learning can serve as an important means of developing students’ skills and capacities for employment as well as developing values of social justice and citizenship. Importantly university community engagement needs to be mutually beneficial to the both the community and the university and appropriate staff and educational development can ensure this takes place.
What next?
We have identified both a new area for institutional policy development and new field for educational developers, and we now need to reflect with others how these areas may be further progressed. We plan to apply for funding to undertake a wider international survey of staff perceptions and experience, and to identify case studies of good practice in terms of institutional arrangements for recognition and reward and for good practice in staff and educational development. Our intention is to further develop the website which we initiated from this project to publish examples of good practice as well as to promote discussion through a blog. In the long term the aim would be to establish a national/international community of practice in this field. We recognise however that such work needs to be appropriately resourced.
Lindsey McEwen and Kristine Mason O’Connor
University of the West of England, July 2013.

Deployment of SEDA grant:
Five days’ administrative support (Grade 4 – full cost £509) for setting up a network database, producing the survey report, disseminating research results and contributing to producing a project web presence for national and international awareness.
