

*10th Annual AAHE Conference on Faculty Roles & Rewards
Knowledge for What? The Engaged Scholar*

**Measuring Scholarly Engagement at Michigan
State University – a Multifaceted Approach**
January 26, 2002

Presenters:

Robert L. Church,

Professor, Educational Administration; Vice Provost for University Outreach Emeritus

Diane L. Zimmerman,

Director, Outreach Administration and Advancement

Burton A. Bargerstock,

Coordinator, Outreach Research and Technology

Patricia A. Kenney,

Outreach Research Assistant

Outreach at MSU

Outline of Presentation

- Applying Existing Measurement Instruments to Outreach/Engagement
- Piloting New Measurement Instruments
 - Online Survey
 - Interview Protocol
- Ongoing Challenges
- Next Steps

Applying Existing Measurement Instruments to Outreach/Engagement

- Integrated Postsecondary Educational System (IPEDS)
- Faculty Effort Forms
- Contracts and Grants Transmittal Forms
- Professional Accomplishments Forms
- Revision of Promotion and Tenure
 - Relationship to Outreach's *Points of Distinction*

Piloting New Measurement Instruments

Objectives

- Fulfill MSU Mission
 - Geographically
 - Thematically
- Collect Quantitative Data
 - Effort/Time
 - Financial Contributions
- Understand “Best Practices”

Piloting New Measurement Instruments

Uses

- Planning data
- Public story
- Cross-institutional comparisons

The Online Survey

- **Type of Outreach**
 - **Instructional-Credit or Noncredit**
 - **University-Community Collaborations**
 - **Clinical Service**
 - **Service Learning**
 - **Resources for the Public**
- **Description**
- **Focal Area**
- **Geographic Context**

The Online Survey

- **Technologies**
- **Number of Participants**
- **Sponsors/Co-sponsors-Internal, External**
- **Personnel-Names, Number, Hours of Effort**
- **Cash and In-Kind Value/Contributions**
- **Leveraged Support**

Interview Protocol

- **Need, Issue**
- **Expertise**
- **Approach, Strategy, Methodology**
- **Effect on Community, Public Policy, Practice**
- **Documentation**
- **Sustainability**
- **University's Value Added**
- **Scholarly Impact**
- **Communication and Publications**

Ongoing Challenges

What Gets Measured?

- Scholarly activity v service
- Centralized v decentralized
- Generalizing across types of institutions?

Ongoing Challenges

Faculty/Collection Issues

- Faculty attitudes/misperceptions
 - Data management v telling the public story
 - Rewards and acknowledgment
- Data collected at project v faculty level
- Giving credit for community partners' input

Ongoing Challenges

Funders' Interests

- Community citizenship v scholarship tied to outreach/engagement
- Keeping the focus on the unique role of higher education's contribution

Ongoing Challenges

Outreach Research

- Institutional management research v scholarly research-dealing with Human Subjects Committees
- Outreach research-finding a home in the professional world

Next Steps

- Cross-departmental indicators for the university planning process
- Cross-institutional indicators for benchmarking departments in similar institutions

For more information about Measuring
Scholarly Engagement at Michigan State
University, please contact:

Diane Zimmerman
Office of the Assistant Provost
For University Outreach
22 Kellogg Center
East Lansing, MI 48824-1022
517/353-8977
Zimmerdl@msu.edu

