
Mapping Social Engagement
and Responsibility

The Tempus ESPRIT Project

Enhancing the Social Characteristics and Public
Responsibility of Israeli Teaching through an HEI-

Student Alliance

Acknowledgements1

The following report was formulated by representatives of The Authority for the
Community and Youth, The NCJW Research Institute for Innovation in Education,
and the Dean of Students at The Hebrew University of Jerusalem: Dr. Osnat Cohen,
Diana Daniel-Shrem, Nofar Geuta, Keith Goldstein, Dr. Anat Gophen, Orly Herman
Grunewald and Prof. Gad Yair.

Assistance in formulating, distributing, and interpreting the survey was provided by
The National Union of Israeli Students’ Research Department: Yuval Bdolach, Gal
Filc, Amichai Green, Dima Körtukov, Sharon Malka, Smadar Shaul and Gera Weiner.

Thanks to Dr. Sara Arnon and to her colleagues in Tel-Hai College who implemented
the mapping procedure: Dr. Ayala Cohen, Dr. Zeev Greenberg, Dr. Atalia Mosek and
Yasmin Barzilai-Shacham for her effective help in analyzing the mapping contents.

We would also like to thank our colleagues at The Interdisciplinary Center of
Herzliya: Dr. Ayelet Ben-Ezer, Carine Katz and Dr. Eric Zimmerman and at Bezalel
Academy of Arts and Design: Tamar Arman, Shelly Hershko, Jessica Lewinsky, Stav
Rabinovitz and Liora Tas.

Gratitude is due to the project’s European partners who provided workshops, insights
and forums for mutual discussions throughout the project including: University of
Masaryk: Dr. Jaroslav Benák, Martin Glogar and Dr. Veronika Kudrova, University
of Brighton: Prof. Anne Boddington and Ross Clark, University of Santiago de
Compostela: Dr. Jacobo Feas, Enrique Lopez-Veloso and Prof. Miguel Angel Santos,
The European Student Union: Fernando Miguel Galán Palomares, Elisabeth Gehrke,
Lea Meister, Stela Stancheva and Līva Vikmane and the Centre for Higher Education
Consult: Dr. Christian Berthold, Dr. Uwe Brandenburg, Anna Gehlke, Hannah
Leichsenring and Dana Petrova.

Additional thanks goes to the ESPRIT project's management team of Ben-Gurion
University of the Negev: Moshe Amir, Prof. Dani Filc, Yoav Friedman, Netanel
Govhari, Hannah Moscovitz, Prof. Sharon Pardo, Prof. Haim Yacobi and Hila Zahavi.

Sincere gratitude is also due to the Israeli National ERASMUS+ Office: Dina Gallero,
Marissa Gross, and Kathrin Theurillat, for assisting the project from its beginning.

This project has been funded with support from the European Commission. This
publication reflects the views only of the author, and the Commission cannot be held
responsible for any use which may be made of the information contained therein.

1 All names appear in alphabetical order

Contents

Introduction and Structure of this Document ...7

Project Abstract..8

The Social Responsibility of Higher Education: Working Definition11

University Social Responsibility (USR) ..13
Introduction ...13

Themes of CSR research ...15

The organizational structure of sr programmes ...16

The benefits for conducting SR ...17

Examining stakeholder and shareholder theories ..18

Measuring reputation ...19

Dissecting the motivations for SR ...20

SR as rectification for problems ..21

Understanding usr as a distinct form of CSR ..23

Websites Analisys and Personal Interviews with Stakeholders 28
Introduction - Mapping social responsibility in Israeli higher education institutions28

Research goals ...28

Participating Israeli HEIs ..29

Mapping the HEIs’ websites ..29

Interviews with stakeholders ...32

Findings ...33

1 . The mission of HEI's in general and the third mission in particular..............33

2. Activities of internal social responsibility in HEI's ..34

3. Partnership in the creation of an internal responsible community36

4. Perceptions of HEIs’ Stakeholders ...37

Mapping tool of social activities in Israeli HEIs ...39
Mapping methodology ...39

Main themes and secondary categories ...40

Internal social responsibility (within the academic institution)41

External social responsibility (within the local community, national & global)52

ESPRIT Online Survey ..56
I. Introduction ...57

II. Methods ...61

III. Main findings ..64

1. Personal engagement ...64

2. Opinions ..77

3. Ignorance and ambiguity ...82

4. Motivations ..84

5. Programmes ...85

IV. Summary and main policy enhancements ..94

Afterword ..96

References ...98

Appendix ...102
Internet survey format ...102

77The Tempus ESPRIT Project

Introduction

This report summarizes the results of the Tempus-ESPRIT workpackage on the
development of a survey mapping the degree of and perceptions towards social
responsibility in Israeli academic institutions. The survey is made up of three
components; a scientific review of the literature on academic social responsibility
in the world; an assessment of the social missions of Israeli academic institutions
through face-to-face interviews with policy makers in partner institutions as well
as an analysis of their websites; and an online survey examining the perceptions of
students, faculty and administrative staff on the degree of social responsibility in
their respective institutions.

This triangular methodology, is designed to map the state of social activity on
partner campuses. The survey tool was developed using the working definition
of Academic Social Responsibility, agreed upon by 11 partner institutions in the
consortium. Academic institutions, in both Israel and Europe, invest enormous
efforts for the advancement of social activities and responsibility. Although many
universities and colleges include social engagement activities in their institutional
framework, a comprehensive picture of the extent of these activities is often lacking.

The outcomes of this workpackage provide an inclusive and detailed understanding
of Academic Social Responsibility in Israeli partner institutions. The results
provide students, faculty and policy makers with a clear, integrative view of
the social activities taking place on their campuses. The results further provide
management with an understanding of the steps to take in order to explore and
strengthen the role and public responsibility of their institutions in relation to
their strategic missions. Moreover, the survey and its results benefit the ESPRIT
project’s additional components, including the Social Benchmarking Tool (SBT)
and the Socially Engaged Courses, by providing the necessary foundation for their
development. Together, the three project pillars underscore the “third mission” of
academia, offering a renewed conceptualization.

This report is divided as follows; first, a general introduction to the ESPRIT project
is provided; the working definition of “academic social responsibility” defined
within the project framework will then be presented; the following sections lay
out the results of the literature review, interviews and website analysis, and online
survey.

8 Mapping Social Engagement and Responsibility

The Tempus-ESPRIT Project - Enhancing the
Social Characteristics and Public Responsibility in
Israeli Teaching through an HEI-Student Alliance

The ESPRIT project aims to analyse, map and strengthen the social and public
roles of higher education institutions in Israel. The project sheds light on the level
of social engagement of Israeli students and their institutions, and develops models
for the strengthening of their public responsibility. ESPRIT recognises that both
students and institutions will inevitably play a central part in promoting the societal
role of higher education. The project's activities are therefore guided by a student-
institution alliance intended to redefine and deepen the cooperative relationship
between them. Through its various activities, ESPRIT hopes to influence and
improve the higher education system in Israel, strengthening the ties of institutions
and their students with the society in which they operate.

Project features include:

Survey on Social Engagement and Responsibility

The ESPRIT project aims to map the degree of and the perceptions towards social
responsibility in the Israeli academic scene. Although many universities and
colleges in the country include social engagement activities in their institutional
framework, a comprehensive picture of the extent of these activities within the
higher education system as a whole is lacking. In order to shed light on social
activities within the Israeli academic sphere, the ESPRIT project developed, tested
and conducted an online survey on social engagement and the responsibility of
higher academic institutions in Israel. The online questionnaire was disseminated
among the five Israeli partner institutions and three target audiences within each:
faculty, administrative staff and students. Interim conclusions show that all the
target audiences attribute great importance to the subject of social responsibility
in the academic world, and high percentages believe in the importance of social
engagement. The very process of formulating the questionnaire, disseminating it,
and recruiting the administration of the institutions served to increase awareness
among the target audiences. The results serve as a basis for the project's additional
features. They will also provide higher education institutions’ (HEIs) management
with an understanding of the steps to be taken in order to explore and strengthen

99The Tempus ESPRIT Project

the role and public responsibility of their institutions in relation to their strategic
mission.

Social Benchmarking Tool (SBT)
A seminal component of the ESPRIT project aims to develop a benchmarking
tool to assess universities and colleges according to their social missions. Models
have been developed to benchmark higher education institutions academically. To
date, these models focus solely on the teaching and research functions of higher
education, overlooking the “third role" of academia. The ESPRIT project intends to
add another dimension; one that recognises that alongside academic achievements,
institutions are also measured by their social characteristics. At the beginning of
the project, group discussions were held in order to formulate the definition of
social responsibility and to specify its subfields. The determination of specific
indicators for the SBT followed a process of focused discussions, professional
guidance, and review of the literature as well as of survey results. At a later stage,
the indicators were sorted according to target populations and graded by their
quality and importance. During the project's next phase, the developed social
benchmarking tool will be piloted among Israeli partner institutions through an
online data gathering mechanism. The results of the pilot benchmarking process
will be disseminated and published at the end of 2017. Developing and testing a
paradigm to benchmark institutions according to their social characteristics will
benefit current students and potential students as well as the institutions themselves
in applying their social roles.

Socially Engaged Curriculum
A second pillar of the project involves the development of models for the design
of a curriculum with a social engagement component. In recent years, Israeli
institutions and their faculty have shown increased interest in developing courses
that combine theoretical elements with social engagement activities. ESPRIT
recognises that these institutions can and should work together towards common
goals, and sees great potential in a collaborative effort for the creation of models
for a 'socially engaged' curriculum. The first phase of the project therefore saw
a process of knowledge sharing between faculty members from different Israeli
academic institutions involved in modules that incorporate social engagement. A
thorough mapping of a variety of modules was conducted and guiding principles
for the effective development of curricular models were discerned. These principles

10 Mapping Social Engagement and Responsibility

will be used as a basis for the ESPRIT pilot courses, which will be implemented in
partner institutions in the 2016 academic year. To further this objective, an online
archive platform has been established that will cater to socially engaged courses.
This database will be conducive to exchanging and sustaining knowledge between
all interested parties. Students, academic faculty and management as well as the
community at large will benefit from a structured and efficient framework for the
development and implementation of such modules within Israeli academia.

1111The Tempus ESPRIT Project

The Social Responsibility of Higher Education:
Working Definition

The social responsibility/engagement of higher education relates to institutions' and
their students' commitment to contribute to the society in which they operate and
the actions they take to pursue this commitment.

The HEIs' social responsibility/engagement includes the activities, programmes,
projects, regulations and policies initiated and undertaken by the institutions and/
or their students, which relate to the health and development of society as a whole,
in its diverse composition.

The social responsibility/engagement of higher education can be understood as
incorporating two interrelated spheres: The first relates to the institution's internal
matrix of social responsibility. This sphere includes aspects of social responsibility
that are addressed at the organizational level - the institution's mission, organizational
culture, policies, management, guidelines etc. Parameters include:

1. The existence of a social vision/policy articulated at the highest management
levels

2. Policies, guidelines and regulations deriving from this vision, including areas
such as:

• Ethical codes

• Gender equality and population diversity

• Equal opportunities for access to higher education

• Affirmative action

• Scientific integrity and misconduct in science

• Transparency of institutional governance and operations

• Career development opportunities

• Fair employment policies

• Assistance to minorities and students with special needs (accessibility)

• Student integration and support services on campus

12 Mapping Social Engagement and Responsibility

• Opportunities for student personal development (employability, internships,
study abroad, etc.)

• Promoting social justice for the institutions' population

• On-campus sustainable development/environment

3. The widening participation of HE and retention of a diverse student population

The second sphere concerns the interface between knowledge and community and
the existence of various forms of university-community partnerships and activities.
This sphere includes programmes that offer accreditation to students as well as other
activities/projects initiated within the framework of the institution that involve the
contribution of HEIs and their students to the development and social growth of the
surrounding community.

1. Student/staff volunteer (and non-volunteer) programmes that address under-
served populations, sustainable development, citizenship and social justice

2. Projects linking the institutions with the community (cultural and academic
events in the community)

3. Community access to the institutions' facilities and resources

4. Training of students in the framework of social engagement activities

5. Knowledge exchange activities with the community curriculum and accredited
programmes linking knowledge and community engagement including:

• "Socially engaged" curricula: courses which involve a social engagement
component, development of curricula and delivering of learning that engages
local communities

• Promoting social values by modules aimed at increasing students' active
citizenship, awareness and sensitivity to societal issues

• Community based research - science shops

• Research - importance of social issues in research, making scientific results
relevant for and in society. This should include a connection with the
community and a practical application (courses and programmes on societal
issues are positive but often insufficient)

1313The Tempus ESPRIT Project

University Social Responsibility (USR):

Review of Missions and Current Practices in Studies of
Corporate Social Responsibility
The corporate social responsibility (CSR) movement has developed strongly in
recent decades. In this context, universities have also become the focus of attention
in recent years. Academics talk about a sustainable and responsible campus, publish
institutional reports on university social responsibility (USR), and endeavour to
relate academic training and research to social participation that supports a more
humane, inclusive and sustainable form of development. However, the meaning
and scope of CSR as a concept have not been explored in any real depth. The
resulting ambiguity generates endless confusion and misunderstandings, and gives
rise to debate about the aptness of the concept and its unrealistic nature.

Introduction
Boyer’s classic book Scholarship Reconsidered (1990) has rekindled interest in
university community outreach. While the publish-or-perish model for academic
success has made academics more easily quantifiable, it has also diminished the
role of the university as a source of social innovation and for creating the necessary
social capital for helping communities to improve services and standing. Boyer
emphasised that discovery, integration, application, and teaching are all essential to
the role of the university. The present paper examines how universities go beyond
the classic missions of research and teaching in extending their third mission,
namely their social responsibility to a wider range of shareholders and stakeholders,
including staff, students, and the community at large.

In the following sections we examine the recent concept of USR (Bonnen 1998,
Vasilescu 2010). USR is modelled after the concept of CSR and we shall rely on
this broader concept to synthesise research on USR. Relatively few papers use the
acronym USR, and most papers that do enjoy few citations, suggesting that USR is
yet to become an academic topic of its own interest, with researchers and journals

14 Mapping Social Engagement and Responsibility

devoted to its study1. The most widely cited paper that uses the term (Alshuwaikhat
and Abubakar 2008) focuses on but a few dimensions of environmental management,
missing the broader spectrum of university activities towards the welfare of
external communities. Vallaeys (2009, 2013, etc.) appears to be one of the greatest
proponents of the term, albeit writing mostly in Spanish (Responsabilidad Social
Universitaria). Generally, USR refers to universities’ involvement in social welfare
that transcends the immediate goals of creating and transmitting knowledge. How
universities integrate a model for USR, and how that model would differ from
traditional CSR, is a matter that is still debated with a variety of perceptions (Burcea
and Marinescu 2011, Topal 2009). The main difference from CSR is that USR also
implies pedagogical and academic responsibilities, which include curricula and
research directives that are both practical and ethical (Vallaeys 2009, 2013).

This report details research that was completed on the topic of CSR, and
then analyses research on USR and current social responsibility projects of
universities. The goal of this review is to create a conceptual model by which we
can measure and understand the different types of USR, along with their causes and
consequences. The paper is divided into eight parts: 1) themes of CSR research, 2)
the organizational structure of SR programmes, 3) the benefits of conducting SR,
4) examining stakeholder and shareholder theories, 5) measuring reputation, 6)
dissecting the motivations for SR, 7) figuring out how SR can serve as a rectification
for other problems associated with the institution, and 8) understanding USR as
a distinct form of CSR. The university, similar to many corporate institutions,
accumulates and distributes wealth - human, cultural, social and financial - to
local, national and global communities. Universities provide services and support
numerous organizations at various levels. They train community leaders who go on
to work in various institutions located in the local region and beyond. Beyond this,
universities have responsibilities to support the welfare of their internal recipients,
the surrounding population in the communities that it operates, and to create a
culture of goodwill for the preservation of humanity and the world.

1 The acronym SR is used to describe the overall concept of social responsibility activities, regard-
less of whether such activities are conducted in the framework of a higher educational institution or
business corporation. The acronym USR describes the social responsibility activities of any higher
educational institution and not just those of universities. The acronym CSR describes the social re-
sponsibility activities of any private enterprise that does not proclaim to be in the business of higher
education or solely not-for-profit work.

1515The Tempus ESPRIT Project

Themes of CSR Research
In general, the goal of a CSR programme is to champion a cause or community. A
corporation’s SR can be divided generally into micro and macro projects. Micro
CSR focuses on a specific community, while macro CSR attempts to combat a
more global dilemma. A micro CSR project would combat poverty in a specific
community, while a macro CSR project would combat poverty in general. CSR
differs sharply from CR, which implies an obligatory responsibility. The term
CSR, though, has become widely used in the USA and around the world recently,
regardless of whether such SR is mandatory and regulated. Numerous definitions of
CSR have developed in the process (Carrol 1979, Welford 2005). Most definitions
imply that companies pursue CSR because they want to aid a community, not
because they are obligated to do so. However, the concept of CSR has grown as a
combination of relaxed regulations and commercial benefits has encouraged more
and more organizations to adopt a CSR programme. The recent incorporation of
CSR within the ISO 26000 testifies to the growing regulation of social outreach.

As shown in this paper, the types of CSR that exist and the ways that the term
is used are extremely wide ranging. There are various themes of CSR research,
ranging from environmental activism to marketing strategies for public relations.
CSR research can be conceptual, empirical, or both. Aguinis and Glavas (2012)
examined 690 pieces of CSR literature and found that there was almost an even
split between the two types of research. While legal pro bono work often falls
outside the realm of CSR, there is a common thread linking lawyers who take on
cases of the underprivileged and companies that fight to rectify a social injustice.

The most cited papers on CSR (Bowen 1953, Carrol 1999, Matten and Moon
2008, McWilliams et al. 2008, etc.) often focus on conceptual interpretations of the
term. What did the term CSR mean previously? What does it mean today? What are
the various types of activities that can be called CSR, and how are they structured?
Dahlsrud (2006) examined definitions for CSR and how often those definitions
were cited. He conducted a comprehensive literature review from Google of 37
widely cited definitions of CSR and then conducted a factor analysis for the ways
these definitions were used and divided them into five major categories: stakeholder,
social, economic, volunteerism, and environmental.

Lee (2008) argues that a major shift in the nature of CSR projects has also led
to a shift in research, with recent studies focusing on CSR’s organizational aspects.

16 Mapping Social Engagement and Responsibility

Whereas CSR was at one time considered good to do because it benefited society, today
CSR is regarded as something an institution is expected to do, and as a result studies
focus on its success in achieving that goal. As shown later, CSR has materialised as
a rectification of capitalistic ventures, aiming to reduce the crux of a profit margin.

The Organizational Structure of SR Programmes
The social responsibility mission of the university is one area proving most fittingly
the characterization of university organization as loosely coupled. Rotation practices
in academic institutions create ignorance on the part of leadership while promoting
disjuncture between various forms and activities of USR. Corporate organizations
are ahead of universities and colleges in terms of coordination and control of their
SR activities.

Indeed, the structure of CSR work is becoming more formalised, as institutions
that previously failed to document community service efforts are realizing the
importance of disclosing these activities to the public (Waller 2012). Many large
companies (Apple, Google, Microsoft, Hilton, JP Morgan, Panasonic, Sony, etc.)
now have their own CSR departments, in which experts work full-time to create
activities designed to give back to the community. These CSR departments often
enlist employees as volunteers. Often the structure of CSR programmes involves
outsourcing. Rather than build a costly CSR department, a company may decide
that it is more cost-effective to develop a partnership with a non-profit organization
(NPO). The reasons for outsourcing are not only to reduce costs but also to increase
the effectiveness of the programme, as an ineffective CSR programme can actually
damage reputation (Vilanova et. al 2009). For example, programmes such as Pepsi
Refresh and Enron CSR have been criticised. The Pepsi Refresh programme was
said not to have been really about CSR but merely to promote the name of the
company, whilst the eventual corruption and financial mismanagement revelations
about Enron reflected badly on its large CSR programme.

Universities, however, may have difficulty outsourcing their SR work, although
a number of partnerships do exist between respected institutions, such as the United
Nations or local governments and the university. Likewise, companies partner with
universities in building mutual programmes. These partnerships can involve the
outsourcing of an organization’s CSR work to a university, or the outsourcing of the
university’s students or staff for volunteer work with another organization. Most
major American universities appear to have a USR department, although each has

1717The Tempus ESPRIT Project

a unique name. Indiana University’s Kelley School of Business Programme has
a Division of Social Responsibility that sponsors philanthropic ventures of the
university, such as its High School Days Initiative. The University of California,
Berkeley has an Office of Marketing & Business Outreach, which likewise
promotes collaboration with businesses and “ethical behaviour”. The SR activities
of universities are not limited to the USA. For example, La Universidad Europea
of Spain also runs a Social Responsibility Office that partners with Amnesty
International. Israeli institutions also operate various structures - usually under the
Dean of Students unit - for creating USR projects. Likewise, Japanese universities
have begun adopting social responsibility as a key component of many courses
and volunteer activities, especially in light of the 2011 tsunami. However, many
universities lack an actual structured facility and salaried positions for an official
USR office. Different countries may have different expectations of the university in
creating a structure for SR. Future research should examine the different structures
of USR in different types of universities.

The Benefits of Conducting SR
It is not merely altruistic for institutions to give back to their communities. That
was the theme of what is widely considered to be the seminal work of Howard
Bowen in 1953, called the “Social Responsibilities of Businessmen”. At that time
it was widely debated whether businesses had responsibilities beyond their own
self-serving economic concerns. Capitalist ventures were considered potentially
detrimental to the public. Without restraints, a company might try to boost its
bottom line without regard for the general public. Later, seemingly neo-liberal
economists began justifying CSR as a good model for promoting corporate growth
(Friedman 1962, Rowe 2005) and management leaders began advocating for CSR
as a strategy for creating meaning and motivation for management and employees
(see Toubiana and Yair 2012).

There are a variety of potential benefits to having a CSR programme. To uncover
these benefits, Waller (2010) made use of grounded theory, an optimal methodology
for exploratory qualitative research (Glaser and Strauss 1967). Waller’s study was
certainly not exhaustive of all CSR cases, as he limited the sample to advertising
companies. His findings were inconclusive. He suggested that CSR is not necessarily
a positive route for all companies, and that adopters must look at the pros and cons
of investing in a CSR campaign.

18 Mapping Social Engagement and Responsibility

Results suggest that CSR is not always profitable. In that sense, CSR often
meets the definition of pure altruism. CSR programmes that attempt to show that
CSR benefits a company’s productivity are biased from the outset. Research that
begins with the bias that CSR promotes a company’s reputation and, as a result,
its success, skews the ability to perform an unbiased evaluation. In other words,
overzealous do-gooders sometimes fallaciously promote CSR as a business model.
In a true experiment-based model, CSR activities would often be shown not to be
cost effective (Weber 2008). Actually and fittingly, employees who work for CSR
departments may not have profitability as their main focus.

Examining Stakeholder and Shareholder Theories
Research on CSR generally falls into one of two main theoretical groups:
stakeholder or shareholder theories (Asemah, Okpanachi, and Olumuji. 2013). The
stakeholder theory of CSR focuses on attracting and preserving clients (Campbell
2007, Waller 2012). It implies that a corporation is responsible for the public by
caring for stakeholder satisfaction. Accrued legitimacy ensures company long-
term sustainability and performance, which is especially relevant for large firms
(Guthrie and Parker 1989). This variant of stakeholder theory is also known as
legitimacy theory. Companies that sell fast food, for example, would make sure
that their products are healthy, otherwise their customers will become sick and will
stop buying in the future. Furthermore, if they promote the general benefits of their
communities, such companies will retain their consumers for the long haul.

Shareholder theories, on the other hand, believe that the main benefactor of
the company’s CSR work should be the shareholder, i.e. the stockholder, alumni,
or company staff. CSR activities should not be done merely to improve the name
of the company and irrespective of the profit at the bottom line. Shareholders urge
companies to do accounting of CSR activities and to determine whether to advance
investment in CSR only to the extent that it is worthwhile. Cost-benefit appraisals
thus determine if the company must abandon CSR practices, unless regulations
stipulate otherwise (McWilliams and Siegel 2001).

While CSR typically consists of non-profit activities, shareholders and
stakeholders remain an integral part of the picture, whether they are management,
staff, current clients, potential clients, or the general public. In the case of a university,
the stakeholders can be the board of trustees, faculty, secretaries, groundskeepers,
alumni, current students, potential students, the surrounding communities, or the

1919The Tempus ESPRIT Project

academic world in general. Bonini et al. (2009) conducted an empirical review of
investors and shareholders perceptions of environmental, social, and governance
programmes. One of the main goals, albeit difficult to measure, is how the SR
activities of an institution promote its reputation.

Measuring Reputation
Reputation is an important incentive for all kinds of CSR. Companies, indeed,
often engage in CSR activities for promoting their reputation. But is the activity the
institution is promoting really benefitting its reputation and integrity? For example,
does the CSR activity actually improve the livelihood of people in an impoverished
area or does it just boost the CSR institution’s public opinion status? Perhaps
the most interesting studies on how CSR benefits the reputation of a company
are conducted by the Reputation Institute. This institute has conducted several
studies regarding the impact of CSR. Such studies of the Reputation Institute have
highlighted that companies with large CSR programmes are often more criticised
(Morsing et. al 2008). They discuss the importance of a company not only having a
CSR programme, but that such a programme is reputable.

Reputation deals with the perception about a company held by both the outside
world as well as internally from within its own ranks. In their efforts to retain
highly qualified employees, businesses may seek to instil a sense of company pride
and promote the idea that their mission includes practicing philanthropy and not
just filling shareholders’ pockets. As a result, research is increasingly focused on
showing how employees are recruited and retained as a result of CSR activities
(Bhattacharya 2012, Michaels et al. 2001).

Garde et al. (2014) analysed public and private universities to determine whether
they differ in how the universities attempt to display their SR activities. They found
no significant differences between public and private universities’ dissemination
of information. Rather, they did find that more prestigious programmes, especially
public ones, might seek to further display this content, hence increasing the funding
that will be made available to it. They suggested that providing more details about
the university’s SR could attract new students, as has been shown in other research
(Schimmel et al. 2010). Universities must consider not only whether SR activities
are beneficial to the reputation of the university, but also care to present SR activities
on its website and promotional brochures. Universities need to broadcast their good
work for the community even though it may have little effect on its reputation.

20 Mapping Social Engagement and Responsibility

Dissecting the Motivations for SR
CSR is not just about creating motivation for a company, but enabling the motivation
of workers and a community to support that company (see Toubiana and Yair 2012
on Peter Drucker). A manager or an employee may have an idea about something
that he really cares about, which can be either internal (improving recycling
practices at work) or external (assisting a poverty stricken community). SR often
starts with an idea or a vision, which is then put into action by a corporation that
is willing to sponsor that vision. Villanova et al. (2009) claim that CSR activities
of a company do not necessarily ensure long-term competitiveness. They indicate,
though, that CSR activities motivate a learning process, by which companies can
learn more about themselves and about the communities they represent and work
with. They highlight five key dimensions of CSR: marketplace, vision, community
relations, workplace, and accountability. They claim that CSR is not just about
doing well, but it is also about reforming a corporation, hence directly tying
outreach to profitability.

Campbell (2007) outlined an institutional theory by which it is possible to
determine when an institution will undertake CSR. He proposed that a proper
economic environment is necessary. Institutions will undertake CSR if they are
already making a profit, there is a healthy amount of competition (not too little
or too much), regulations to promote CSR exist, and media outlets exist for the
work to be monitored and reported. Besides these reasons, Campbell’s final
propositions imply the importance of networking. He emphasises the importance
of an organization’s membership in unions or other network associations and their
sustained communication with those networks. While Campbell’s case is largely
conceptual, it begs the question as to whether universities, too, will have greater
USR given these conditions. Though this research is quite recent, Google Scholar
identifies 956 papers that have cited Campbell’s paper. Interestingly, not a single
one of them discusses the role of university social responsibility.

While a corporation can have clear motivations that relate to stakeholders
and shareholders, a university is faced with the dilemma that it must place the
fundamentals of academic knowledge before the interests of its constituents.
Students may really want to work hard for a cause rather than reading books about
that cause, but the university is based on placing academic values above the desires
of its constituents in order to maintain high academic standards. Students may want
to volunteer for a good cause, and they may want their studies to enable them to do

2121The Tempus ESPRIT Project

volunteer work at the expense of their studies. Indeed, many universities provide
volunteer centres for students, where they can go to find volunteer activities in
projects ranging from local homeless shelters to disaster aid relief in Africa. Such
USR activities may be interpreted as providing students with experience in social
responsibility, a theme of many internship programmes. As a result, many professors
will enable such community outreach in place or as part of course requirements.

Furthermore, staff may want to champion a group that they are passionate
about, such as an African anthropology professor promoting support for indigenous
culture in some lesser-known community. However, these activities may not
receive university support, simply because they extend beyond the responsibility
of the administration or may be deemed less cost-effective or efficient for the small
number of students who study this field. There are numerous reasons to consider,
which extend beyond motivating students and staff. The outside community
includes prospective students, staff, and alumni. Hence, the university seeks to
create activities that not only keep its current students and staff content, but it
also seeks to create activities that create a better name for itself. In doing so, the
university can attract better students and faculty, while keeping its alumni proud of
their alma mater. Furthermore, universities might find donors beyond their alumni
who will support the university financially in the future as a result of their proven
good deeds.

SR as Rectification for Problems
Rectification aims to correct a prior wrong that the institution may have caused to
its shareholders or stakeholders. Companies denounced for promoting a societal
evil (casinos, oil companies, or tobacco companies, for example) may take on
a large-scale CSR programme to improve their image (Campbell 2007). Some
companies recognise that no amount of CSR can cover the costs of their bad image.
For example, Exxon Mobil was reviled for polluting the environment and becoming
entrenched with corrupt foreign governments, but it did not actively promote CSR
(Skjærseth 2003). While some companies may attempt to combat a negative image
by promoting such activities as environmental conservation, Skjærseth claims that
Exxon avoided criticism simply by swallowing its negative image and avoiding
making promises it might not keep.

As shown, rather than wasting their own work hours to conduct CSR projects,
companies often outsource their CSR programmes to a non-profit organization

22 Mapping Social Engagement and Responsibility

(NPO) that will conduct community support projects in the joint name of the NPO
and the funding company. However, this creates a dilemma for many non-profit
organizations that do not want to take dirty money. The tobacco company Phillip
Morris may want to sponsor a health programme, but any hospital that accepts
this money is running a grave danger of abandoning its other sponsors or feeling
morally corrupt.

One way to gather information about the image that an institution is transmitting
internally and externally is to conduct an opinion survey with staff and the public. A
major theme of CSR is human rights, which includes providing proper services to
employees and customers. A CSR programme may look to rectify a prior wrong that
was being done to its constituents. In this sense a customer or employee satisfaction
survey may be interpreted as a social responsibility, so long as the goal of this survey
was to rectify any problems that were discovered and not simply for research.

One issue that often arises in the rectification of problems is the targeting of
specific subgroups within the population. Is there a minority population group
that has been discriminated against? Does the company employ a representative
number of individuals from all subgroups within the population? This aspect of
rectification ties in very closely with affirmative action and other diversity-based
campaigns of universities. While in a few cases a university may try to rectify
its lack of diversity, i.e. do something else for the discriminated community other
than seeking to include it, in most cases the university should attempt to improve
its diversity and to ensure that all diverse students, faculty, and staff feel that they
are treated as equals. However, even though a university may rectify inequalities,
this does not fully compensate for the need of the university to be actively creating
outreach programmes to improve the society around it.

Perhaps the most recent book to be published that discusses USR directly,
albeit not using this abbreviation, is former Harvard president Derek Bok’s book
“Beyond the Ivory Tower: Social Responsibilities of the Modern University”
(2009). Bok examined Clark Kerr’s (1975) multiversity concept. His examination
supports rather than critiques Kerr’s multiversity. However, he goes even further
in promoting the modernization of the university and directly calls for USR. He
claims the multiversity entails a list of social goals that require additional social
responsibilities. The argument of Bok’s book runs that a university that is run
similar to a corporation will have greater social responsibility, hence favouring
the idea that regulation does not always fully promote diversity and fairness. This

2323The Tempus ESPRIT Project

idea, though, runs contrary to the majority of critiques about the multiversity as a
place that would reduce the university to a place of corporate influence, betraying
the high morals the university held as a sanctuary for academic knowledge without
fear of market corruption. Coming from a former Harvard University president,
the reformation of the university as a place that is not just about collecting and
disseminating academic knowledge was quite revolutionary.

Understanding USR as a Distinct Form of CSR
What are the different types of USR and how can they be modelled? We are still a long
way from developing a comprehensive model for categorizing and measuring all
USR activities (see below for our working definition of USR). However, numerous
universities around the world are recognizing that they have a responsibility to do
more to promote social welfare than was done previously. Universities have come
under public pressure because they do not supply practical knowledge or support
those who did not espouse academic careers. It is clear that in responding to such
public critiques universities opt to conduct USR through their education, but we
should acknowledge the facet of creating a positive public image.

In general, when looking at USR programmes we can discern three structural
types: 1) individual sponsored activities by one or a few members of an academic
institution, 2) university-sponsored programmes that usually take the form of an
office or institute, similar to the CSR division of a company, and 3) collaborative
projects between universities or universities and other types of institutions.

The most cited definitions of USR that differ from CSR definitions concern
management of the university (Vasilescu et al. 2010), environmental protection
policies on campus (Alshuwaikhat and Abubakar 2008), sustainability management
by means of stakeholder responsibility to students and staff (Wigmore-Álvarez
2012, Zaharia et al. 2010), and the land grant idea of providing practical training
and fair indiscriminate access to a university education (Bonnen 1998). Based on
an analysis of university websites that use the term USR, we found a variety of
definitions. The University of Barcelona distinguishes USR from philanthropy,
emphasizing responsibilities in social, environmental, and economic areas. The
Engineering and Responsible Management Group at the University of Burgos
defines USR as “the ability of the University to apply a set of principles and
values, stated in its management philosophy, in the practice of its basic functions:
management, teaching, research and production, and outreach, with views to

24 Mapping Social Engagement and Responsibility

respond to the demands of stakeholders in its environment". The International
Islamic University of Malaysia defines its USR as training and administering student
community service. The Pontificia Universidad Católica Del Perú describes USR
as administering a sustainable campus. The Hong Kong Polytechnic University
emphasises the importance of globalization. Many universities do not present their
social responsibility programmes with the title of a CSR or a USR programme, but
nevertheless they inevitably engage in social responsibility. As such, Nejati et al.
(2011) investigated the websites of the top ten universities in the world, finding that
all engaged in almost all seven areas of CSR that they identified (organizational
governance, human rights, labour practices, the environment, fair operating
practices, consumer (students) issues, community involvement and development).
This study did not try to identify whether the university professed to have a specific
USR programme, but whether the activities the universities publicised on their
websites could be classified as falling into a specific type of SR activity.

A few universities do present their social outreach as a CSR or a USR programme,
and the majority of such programmes appear to involve institutes or schools of
business administration (Indiana University’s Kelley School of Business, etc.).
Private universities (McGill University, etc.) as well as universities outside the
USA (Tillburg University, Middlesex University, etc.) also have so-called CSR
programmes. Some university programmes conduct research on CSR, while others
seek to assist businesses or actually promote their own programme where students
and staff participate in a social responsibility programme. It is often difficult to
differentiate between the various forms of USR programmes and studies are hence
limited by the quality of reporting completed on these activities by websites and
academic publications.

This literature review was only able to cover a small sample of USR programmes
that exist around the world. One of the findings, though, is that very little information
exists about individual university projects, while collaborative projects are highly
publicised. Programmes that develop USR as a collaboration aim to legitimise and
regulate, perhaps warranting an additional goal of advertising and public relations.
The Talloires Network is perhaps the largest collaboration network that currently
exists with the goal of promoting university outreach. By means of a declaration,
the Talloires Network has sought to get university heads from around the world to
agree to a system of principles that would espouse SR, including expansion policies,
standards, and institutional frameworks (Hollister et al. 2012). Tufts University

2525The Tempus ESPRIT Project

has been the leading force as the secretariat for this network. Their goal has been
to promote diversity of a higher education institute membership. This means not
creating an Ivy League of USR, but rather including a variety of universities
from richer and poorer countries around the globe. Motivation to participate in
this network is further increased by the MacJannet Prize for Global Citizenship
awarded to the best USR programmes.

The concept of USR is becoming increasingly discussed around the world. For
example, the Asia-Europe Foundation held the 2nd Asia-Europe Education Workshop
on "Knowledge Societies: Universities and their Social Responsibilities". These
discussions of USR have brought up practical and theoretical questions. What can
be considered USR? The role of the university’s goodwill programmes have been
compared from everything to using recycled paper in the bathrooms (Hartomo 2011)
to the incorporation of SR in scientific textbook development (Ramsey 1993). USR
has research applications, too. In the UK, the Arts and Humanities Research Council
(AHRC) founded the Connected Communities Programme to connect researchers
with communities. Such initiatives attempt to answer repeating criticisms against
academics for being impractical or lacking sustenance for communities. To date,
only five AHRC-funded projects are discussed in academic reports, as shown on
Google Scholar. Those programmes that are published include a study of religious-
based law (Kennet et al. 2013), a social science framework for architecture and
psychoanalysis research (Burford et al. 2013), an analysis of historical continuities
in arts and crafts (Hackney 2013), a community ownership analysis of the CARM
Project on podcasts and local radio (Light 2013), and an ethnographic analysis of
the culture of Pakistani immigrants to the UK (Pahlevery 2012).

Research that attempts to connect scholars and communities aims to create
innovation with research, and may involve corporate backing, such as Cisco’s
research on digital-city strategies to transform modern urban environments that can
deal with increased populations (Hodgkinson 2011). Other similar projects include
the Community 21 Project of University of Brighton or the Lost Cities Project of
Kobe University. Such projects involve incorporating local citizens to help build
their communities. Community 21 uses social media to involve locals in the UK with
academics in architectural construction projects. Lost Cities works to have architecture
professors, graduate students, and experts meet with tsunami survivors in Tohoku,
Japan, who are tasked with rebuilding their towns the way they used to be and the way
they want them to be. No academic articles were found about either project.

26 Mapping Social Engagement and Responsibility

There remains a great deal of work to develop and understand USR. Many
universities remain concerned with the bottom line of their graduates’ productivity
and their faculty’s citation index. The question remains whether USR should be
regulated or left to the universities to pursue at their own volition. If governments
discover that the university can serve as a great reformer for the sake of sustainable
development, then perhaps USR needs to be regulated as a mandatory requirement
(Söderbaum 2012). However, universities may discover that social responsibility
is necessary for them to succeed and will pursue it regardless (Bok 2009). We are
clearly at a moment in history when universities understand their need to become
more involved with and responsible for society (Boyer 1990). The forms in which
USR manifests, however, and how such SR activities will resemble CSR, remains
to be seen. This review of research suggests that CSR is at a more advanced stage
than USR, and universities can learn a great deal from corporations about how to
administer SR. Based on this review we end with a tentative definition to direct
future efforts to advance university social responsibility.

Figure 1: Mapping of USR Types

USR

Internal (within
the university)

Top-Down
initiatives

Bottom-up
initiatives

Local National Global

Administrative
initiatives for

students

Administrative
initiatives
for Staff

Students initiatives
for for Staff or
Administration

 Staff initiatives
 for

Administration
Staff initiatives
 for students

External

2727The Tempus ESPRIT Project

Figure 2: Feedback Loop for Providing USR

USR Cycle

Identification of
a problem (social

environment,
economical, etc.)

Resolution on

ethical responsibilities

of the university

Res
earch

reg
arding

 the

effe
ctiv

ene
ss o

f

the
solutio

n

Policy
development

 Engagement
of staff and

students
towards

 resolving the
problem

28 Mapping Social Engagement and Responsibility

Websites Analyses and Personal Interviews with
Stakeholders

Introduction - Mapping social responsibility in Israeli higher
education institutions
Mapping social responsibility (SR) categories and activities was done by the Tel-Hai
College team of the ESPRIT project. The mapping was based on two main research
procedures: one is analysis of the websites of five higher education institutions
(HEIs) that participated in the ESPRIT project, and the second is interviews with
leading role holders in charge of different aspects related to social responsibility
in these institutions. An additional but more marginal source for the mapping was
a collection of media publications concerned with social responsibility in HEIs.
The mapping was used as a foundation for the Hebrew University survey of SR
that explored the opinions and actual engagement of administration, faculty, and
students at these same Israeli HEIs, and for the National Union of Israeli Students
(NUIS) in building a social benchmarking tool (SBT) for assessing the SR in the
academy.

This report will specify the aims, procedures and results of the mapping research.

Main goals
The foundation for the analysis was the ESPRIT project's working definition, which
adopted the broader perspective of HEIs' SR and engagement that integrated the
internal SR in HEIs' third mission: “The social responsibility/engagement of higher
education can be understood as incorporating two interrelated spheres. The first
relates to the institution's internal matrix of social responsibility. This sphere includes
aspects of social responsibility, which are addressed at the organizational level: the
institution's mission, organizational culture, policies, management, guidelines, etc.
The second relates to the interface between knowledge and community and the
existence of various forms of university-community partnerships and activities.

The unique part of this mapping research is the inclusion of the inner SR of HEIs.
Although the idea of HEIs’ internal social responsibility as part of their third
mission is slowly acknowledged, theoretical and practical elaboration and research
verification is scarce. The research, therefore, was designed as an initial exploratory
qualitative research into five Israeli HEIs with the goal of mapping and analysing

2929The Tempus ESPRIT Project

the content, activities and perceptions of their internal and external SR according
to the working definition.

HEIs’ public websites were analysed in order to find out what they determined to
be important SR activities and processes to present in their virtual display window,
and interviewed the leading role holders in charge of SR in HEIs' in order to learn
about their perceptions and activities of internal and external SR in their institution.

The questions were:

1. What are the domains and specific activities included in internal and external
SR in relation to students, staff, and campus, as represented by their HEI's
websites?

2. How were internal and external SR defined and perceived by each of the
relevant role holders in HEIs?

3. Which activities related to SR are included and initiated by relevant role
holders?

Based on the data collected from stakeholders and HEI's websites in five Israeli
institutions, a mapping tool for assessing the use of activities intended to promote
internal and external SR activities was created.

Participating Israeli HEIs
This exploratory research included five institutions, which represented a range of
Israeli HEIs. They included two universities: an elite university with about 24,000
students and a peripheral university with about 19,000 students, and three colleges:
a central private college with 7,000 students, a central public college of arts with
2,000 students, and a peripheral public college with 4,000 students.

Mapping the HEIs’ websites
The mapping was based on the assumption that HEIs’ websites represent the way
these institutions chose to characterise their ideology, mission, and implementation
of SR to the public at large and that they also include a description of actual activities.
The steady increase of HEI websites provides a good, but not full, reflection of their
activities related to SR information. The mapping exercise analysed the ‘public’
areas of each HEI’s website that are accessible to any user.

Screening and content analysing the websites of the chosen HEIs was done

30 Mapping Social Engagement and Responsibility

independently by two researchers by gathering any declaration and description of
SR attitudes and actions relevant to the internal and external SR. These contents
were labelled as SR categories and were arranged under joint themes. The categories
were further sub-divided into specific secondary categories.

The websites’ contents were related to three main subjects and the following themes:

a. General information about the institution (characteristics, internet sites, vision,
transparency, democracy);

b. Internal social responsibility within the academic institution towards students
(wellbeing, learning support, special needs, gender, entitlement criteria,
participation in discussions and decisions), staff (position, gender), educational,
cultural, social and political activities on campus, and environmental protection;

c. External social responsibility and involvement within the local community,
national and global society (HEIs' social engagement management, students’
involvement activities, activities for outside communities inside the campus,
activities with communities and institutions outside the campus, global
academic connections, alumni-academia connections). These results formed
the backbone for mapping SR domains and activities.

Despite the differences between the HEIs and their websites, many similarities
were also found. Below is a short comparison of some of the key concepts and
references found in the five HEIs’ websites:

1. Visions - All five HEIs included a vision statement as part of their website,
in various degrees of details. All visions declared research excellence as the
most important goal. Most of them (four HEIs) also included involvement in
the community (external SR) and practical goals. None of them included any
statement pertaining to students’ wellbeing and women’s affairs and promotion,
and only two institutions related to the goal of fostering unprivileged populations
(internal SR). Official protocols and reports were seldom publicised in the
websites. All the HEIs presented the Dean of Students’ vision statements that
declared their commitment to students’ welfare and support, advancement of
learning achievements, economic support and scholarships and also community
involvement, but did not relate to women’s affairs and the goal of advancing
unprivileged populations and minority groups inside the HEIs.

2. Support for students - Scholarships for excellent students and for students

3131The Tempus ESPRIT Project

involved in community engagement were included in all websites and students’
dormitories were included in four of them. Some of the HEIs' report about
scholarships for different unprivileged students’ groups. All HEIs’ websites
reported having emotional treatment for students, special support services
for students with learning disabilities, and assistance for students who were
enlisted for military duty during their studies. Most HEIs reported offering
learning and emotional support and counselling for all students and special
support for migrant and Arab students. Most of the HEIs’ websites included
information about entertainment and cultural events for students and also
about religious learning and activities. Only one institution mentioned multi-
cultural activities that were aimed to bring together different ethnic groups
of students on campus, such as Arabs and Jews. The level of reporting about
students’ participation in discussions and decisions in various HEI’s academic
and managing committees was low. All HEIs reported the appointment of a
coordinator responsible for prevention and treatment of sexual harassment and
publishing regulations for harassment prevention. Most of them related to the
unique rights related to students who were mothers and parents.

3. Involvement in community - All websites reported engagement of HEIs in
their neighbouring communities, especially performed by students. All HEIs
reported about activities held on campus geared for sharing knowledge and
the promotion of professional development of residents in neighbouring
communities, and most of them reported about educational projects for youth,
especially in science domains. Most of them also reported about activities done
outside the campus in the neighbouring communities: educational and learning
assistance for school students, assistance in social welfare service institutions
and working with residents with physical and mental disabilities. Most HEIs’
websites provided information about learning courses that deal with SR issues
and about integrating students’ fieldwork practice within courses. All HEIs’
websites reported environmental education projects and advancement of
environmental awareness, and pro-environmental activities in the area. Most of
them reported on the sustainable use of water resources on campus and about
environmental academic degrees and courses in the area of sustainability.

No internal responsibilities and activities for HEIs’ academic, managerial,
technological staff and for service workers were mentioned on the websites.

As a general conclusion the five Israeli HEIs’ websites portray a detailed story of

32 Mapping Social Engagement and Responsibility

internal and external SR activities that are usually regarded as the expected "norm"
for HEIs. However, the information posted on the websites provided a partial picture,
which does not include a comprehensive policy statement, acknowledgement of SR
essential categories and their implementation in activities.

Interviews with stakeholders
The interview process with stakeholders was based on the assumption that leading
role holders are the ones most familiar with the actual implementation of tasks
related to SR within the domain of their authority. The interviews helped to
clarify their perceptions of SR and their HEIs’ policy concerning them. In order
to capture the worldview and perceptions regarding the implementation of various
SR activities in HEIs, semi-structured interviews were held with 21 informants
who represented an average of about six of the prominent role holders in each
institution: president, dean of students, head of the unit for social engagement, head
of the students’ union, head of the academic staff and head of the managerial staff.

The face-to-face interviews were held at the role holder's office on campus, lasting
an hour to an hour and a half, and were marked by mutual interest. Wording of the
questions was slightly different for each type of stakeholder, in order to maintain
its relevance to the stakeholder's domain. Interviews were conducted by pairs,
with one functioning as the interviewer and the other responsible for taping and
documenting salient features of the conversation. The "silent" partner was able to
raise issues that seemed important to elaborate. After collecting initial data regarding
the interviewee's seniority in the institution and in the specific role, the goal of the
interview was explained by saying: "As part of our participation in an international
partnership who set out to map the characteristics of social responsibility in Israeli
academia, we are trying to find out what your perceptions and knowledge are
about these issues”. A semi-structured interview guide, designed for this study,
directed the interview, raising the following questions: What is the vision of your
institution in respect to SR? What are the main domains of SR in which your
institution is involved? What is your role definition from a SR perspective? Who
are your institutional partners in developing initiatives related to SR and how do
you collaborate? At the beginning of your term, what was the first topic related to
SR you chose to promote? Which activities would you define as the "masterpiece"
of SR in your institution? If you had a magic wand, without financial limitation,
what would you change in respect to SR? The first question was: “What is your
understanding of ‘social responsibility’ in an academic institution?"

3333The Tempus ESPRIT Project

All interviews were transcribed and content-analysed in order to reveal major themes,
especially regarding internal SR. Comparisons were made between interviewees
of the same organization, to tease out correspondence and discrepancies between
them, and between interviewees holding the same role in different organizations.
These data were the bases for the following results.

Findings
A qualitative analysis of the interviews captured the interviewees’ perceptions
regarding three major themes; the first related to the mission of HEI's in general and
the third mission in particular; the second dealt with identifying activities of internal
social responsibility in the role holders’ domain; the third addressed partnerships
created among HEI constituents in order to advance an internal socially responsible
community.

1. The mission of HEI's in general and the third mission in particular
Interviewed HEIs presidents were able to see the "big picture". From their point
of view, the leading mission of HEIs’ was “research and teaching, the goal being
creation and distribution of knowledge”. They believed that “by doing so, the
university is fulfilling its social responsibility”. Internal SR was a secondary issue,
not the focus, but “it has to be included as part of our agenda”. An example was
a current debatable issue in HEIs' in Israel: the employment status of contract
workers. While students took a leading role in organizing protests to ensure their
rights, three of the presidents claimed that hiring them as HEI personnel was not
an option. One of them said: “We recently increased their wages by five percent
above the total average wage… but there won’t be direct employment”. A different
approach was chosen by one of the colleges, which decided to circumvent the issue
by not using contract workers. Dismissing this social justice issue was another
indication of HEIs' limited commitment to internal social responsibility.

A surprising finding was the tendency of the heads of the students' unions to make
connections between internal and external social responsibility. This connection
is evident in their stated mission: “Our goals are: first, to ensure that our actions
are based on commitment to students… and second, the union will function as
a relevant factor within the public sphere, in order to obtain leverage and social
influence for the benefit of students and the general society”. From the students'
perspectives, social responsibility is an interaction between internal and external
responsibility. A head of the students' union said: "We need to dissolve hesitancy,

34 Mapping Social Engagement and Responsibility

strengthen understanding between partners outside and in the institution, and act
together. "Our role is: Raising awareness and supporting social involvement".
A students' dean supported this emphasis: "Social responsibility is a unique role
of academic institutions, who should act as a role model." The heads of social
engagement units defined their mission in terms of external social engagement, but
stressed its impact on educating students and staff members to work together for
social justice. In the words of one of them: "Social engagement is an institutional
responsibility. The university prepares society's elite workers and leaders, and it has
a responsibility to educate them to think beyond their personal benefits." The unit
offers students scholarships and in some instances housing in exchange for social
engagement, and thus it demonstrates the inter-relationship between the external
third mission of social engagement and the internal SR for students, although
giving priority for the external SR in HEIs.

Heads of academic and managerial staff were very clear about their role definition.
Both conceptualised their role as heads of a workers’ union, responsible for securing
their rights and privileges as employees of HEIs', without consideration for the wider
ethical perception of internal SR. One of them said: “As the head of the academic
staff committee I am devoted to the perception that the workers’ organization
takes care of their members. Our responsibility is for the workers’ community, the
workers and their families." However, screening the extra-curricular activities in
which academic staff are involved, and the volunteering done by managerial staff,
shows that workers in HEIs' have a feeling of belonging and concern regarding
internal SR.

2. Activities of internal social responsibility in HEI's
Screening the websites of our partner HEIs' as represented in the above mapping tool
attests to the variety and content of activities related to internal SR. The interviews
were focused on understanding the prominence given by the interviewees to specific
activities. All presidents were aware of issues of internal SR related to students,
but focused on different concerns. They raised the need for affirmative actions
in regards to about 10-15% of the student population, directed to students who
scored below entry criteria due to limited academic and financial opportunities,
disabilities and/or motivation. Eligibility criteria and incentives were a function of
the HEI's characteristic, such as being a university or college, geographical location
in the central or a peripheral region, and the religious and ethnic composition of the
student body and staff. Services mentioned were affirmative acceptances, marketing

3535The Tempus ESPRIT Project

and reaching out strategies to disadvantaged populations, expanding students’
dormitories and scholarships, promoting ‘student-to-student’ help, offering summer
preparation courses, and assistance with tuition.

The heads of the students’ unions mentioned being active in: “bringing leisure
activities to campus, enlisting services for students, making use of the students’
accumulated consumer power, providing information, and representing students in
academic circles.” They were concerned about raising awareness in campuses to
social issues such as gender equality, environment sustainability, fair conditions,
prices for dwelling, and just employment of students. Although most of these
activities were directed to students, attendance was open to all HEIs’ sectors,
thereby creating a forum for interaction and joint participation.

Deans of students were focused only on issues relevant to students. Their varied
activities included distribution of scholarships, loans and financial aid, and offering
pedagogical and psychological services. Many efforts were invested in preparation
and support procedures for new students, especially for those who come from
minority, unprivileged and periphery social groups. An example was given by the
Dean of Students from the southern periphery university: “A Bedouin Arab student
that enters the support programme receives learning support that enables him or
her to realise their academic potential. But what is also important is to make them
feel that their ethnicity is respected." Other issues raised were concerned regarding
limited services designated to funding for students with emotional disabilities and
the need to provide more dropout prevention programmes and insufficient reaching-
out services able to identify students in need of assistance. Activities designed to
deal with gender issues and health care were marginally revealed.

The academic and staff committees dealt with employment and salary contracts,
well-being and health conditions, cultural and leisure activities. One head of the
managerial staff said: "The university is a work place, responsible for the workers
and their families. Our role is to ensure proper employment conditions, respectable
salaries, and ethical professional responsibility towards the workers." Although
HEIs are perceived first and foremost by its employees as a place for earning their
livelihood, it is also a source of their social identity, status and lifestyle. HEIs offer
managerial and academic staff activities designed to forge a feeling of belonging
and unification with the HEI. These include discounted vacations, theatre and
entertainment tickets at discounted prices, holiday gifts and celebrations, and
scholarships for their children's tuition in HEI institutions, as well as condolence

36 Mapping Social Engagement and Responsibility

and assistance in time of need.

3. Partnership in the creation of an internal responsible community
A belief that the academic institute should function as a united community was
stated explicitly by a few interviewees, mostly presidents and heads of students'
unions. They believed that involvement in external social responsibility was a
unifying process in fortifying the internal academic community. In the words of one
president: "We need to create projects that involve all members of the institution:
students, teachers and management as one unit, ready to approach the social arena."
And another: "The more we will be able to build together on our capabilities,
together with the community in which we live, we will be strengthened."

This belief was not shared by heads of all academic staff committees. Some of them
perceived academic institutes as composed of different sectors operating separately,
as stated by one: "According to the pluralistic theory, if everyone will do his job
as needed, at the end there will be a balance between the different components."
However, an example of mutual consideration was provided by an academic staff
committee head who shared with us the academic staff’s offers to managerial staff,
to share their staffroom with them, and allocating a specific space for their use. In
his words: "Since a club for the managerial staff is not yet available, we felt we can
share our club with them. Although it is not heavily used, it provides an opportunity
for meeting while drinking coffee together, and discussing mutual concerns."

All the heads of the academic staff committees were aware of their mutual responsibility
towards different community sectors. They were active in negotiating working
conditions for junior and temporary academic staff members, were involved and worked
together with the national academic staff organization, and in some places they used to
work together with the administrative staff and students’ union to gain more leverage
in achieving their demands. Heads of staff committees described the involvement of
academic and managerial staff in voicing their objections and complaining against
HEIs’ managements that were mostly focused on their hierarchical structure without
due representation and with lack of transparency regarding decision making processes,
which made them feel they do not have sufficient influence on their personal issues, as
well as on priorities of the HEI as a whole. In other HEIs’, heads of staff committees
complained about their fellow staff members’ passive attitudes towards volunteering
and electing representative members to their committees, as well as lack of interest in
being involved and supportive of activities developed on their behalf.

Heads of the students' unions stressed their sense of institutional neglect of internal

3737The Tempus ESPRIT Project

social responsibility as a barrier to the development of an academic community.
They expressed their expectation from academic institutes to be a model for
human care, but were disappointed that: "HEIs tend not to consider functioning
for the advancement and wellbeing of humanity from an internal organizational
perspective." Heads of students' unions were aware of their collective power, as the
clients of academic institutes as well as consumers. Strong student unions, backed
by involved and supportive student communities, have succeeded in providing
needed services for their members, inside and outside the campus. Although, as
mentioned earlier, student unions were concerned about the unjust employment of
contract workers, they usually did not get involved in issues related to academic or
managerial staff.

In most HEIs the unit of social engagement was part of the Dean of Students’
department; exceptions were found in HEIs that viewed external social engagement
as a display window for the institutions' reputation and commitment to SR, in
which case this unit was attached to the general manager or even the president's
office. The message that "social responsibility is a priority in our community” had
an impact on the communicative style and resources allocated to external as well
as internal social responsibilities. In practice, activities initiated by heads of social
engagement were targeted towards the external population, but served as a uniting
force for internal cohesion and commitment.

4. Perceptions of HEIs’ stakeholders
Although the mapping exercise interviewed stakeholders in HEIs with different
characteristics, it found mainly similar definitions and activities related to inner SR.
Although presidents, heads of students and heads of social engagement units were
aware of the interactive relationship that exists between internal and external social
responsibility, heads of academic and managerial staff described activities related
to internal social responsibility but did not describe their contribution to internal
SR. In general, the interviews revealed that HEIs were not engaged in discussing,
identifying, declaring nor implementing a clear and uniform commitment to inner
SR. Raising questions about inner SR and exploring their role within it generated
conversations in which the interviewees reflected on personal adherence to their
understanding of internal social responsibility, HEI activities and partnerships
created on behalf of internal SR. Their feedback at the end of each interview
supported the significance of alleviating concern for internal social responsibility
as a valuable addition to the definition of the third mission in higher education.

38 Mapping Social Engagement and Responsibility

The current explorative research led to insights into the HEIs vision of the third
mission in general and internal social responsibility in particular. It was surprising
to learn that although HEIs invest in internal social responsibility activities, as
presented in the HEIs websites and evident in our conversations, they are not
aware and committed to identifying it as part of the institutional mission, or as an
addition to the third mission. The main conclusion that can be derived from the
role holders’ interviews is that although HEIs are invested in a range of activities
related to internal SR, they have not reached a comprehensive agreement about the
institutions’ commitment and policy. This analysis gives the impression that the
commitment to an internal third mission for students is accepted, but clear acceptance
criteria, regulations and obligations are limited. Interviews with presidents, heads
of the students' unions and the heads of social engagement units indicate their
awareness to the fact that internal and external activities are interrelated, but in fact,
internal SR is secondary to external social engagement. It seems that each group
of stakeholders has its own agenda regarding the definition and involvement in
internal social responsibility. Presidents shared with us their personal aspirations in
the area of internal social responsibility but felt their role demanded other priorities.
Representatives of the academic and managerial staff did not see the possibilities
for internal social responsibility embedded in HEIs, beyond those recognised by
representatives of workers’ unions in all organizations. Activities geared towards
internal social responsibility were mostly directed towards students, especially
those involved in affirmative actions needed for acceptance, and those in need of
academic, economic, and social support with special attention directed to groups of
students who are identified as being marginalised due to ethnicity and/or disabilities.
It seems that the main motivation for these activities is the goal of attracting and
enlarging the number of students in the institution.

The lack of a clear definition regarding the commitment to inner tasks included as
part of the third mission in HEIs is apparent in the lack of agreement regarding the
authority, budget, activities and outcomes expected within the various domains of
internal SR. Involvement and aspirations regarding internal SR, which materialised
into activities, were often motivated by personal or sectorial rather than institutional
comprehensive agendas. This situation supports the need for conceptualization
and clear definitions of activities included in the internal third mission in higher
education as a first step towards policy change and implementation.

3939The Tempus ESPRIT Project

Mapping tool of social Responsibility activities in
Israeli HEIs

Mapping methodology
Various evaluation tools are well established and used for assessment of the HEIs’
capacities in their two leading missions of research and teaching. No such tool
is well known and used for the assessment of HEIs’ implementation of the third
mission goals, especially those concerning internal SR. The suggested mapping
tool, based on expressions found in HEIs websites and interviews with leading role
holders, provides a possible basis for such a tool. The cumulative picture points to
possible choices within a range of activities that may be relevant for implementation.
This diversified picture, although definitely not exhaustive, may serve as a guide
for collecting relevant data and information about the content and extent of inner
and external SR, to document and evaluate HEIs’ activities in the spheres and as
a guide for specific policy developments. Institutions and stakeholders can use the
map to locate their major investments in each domain and compare it with other
HEIs. The mapping tool, along with the insights from the interviews, facilitates
the discussion on the advancement of internal and external SR in the Israeli higher
education landscape.

Although this chapter is based on a current literature review and a solid working
definition of social responsibility in HEIs, these are only initial results to be
considered. It presents a realistic picture of the third mission obligation composed
of internal responsibility and external engagement SR in five Israeli HEIs only. A
random representative sample of all the Israeli HEIs is needed for a more inclusive
and broader picture of Israeli HEIs’. Based on the assumption that SR is part of the
HEI’s cultural surroundings and its inner institutional culture, global considerations
should include examining the external and internal SR picture in HEIs in other
parts of the world, in various social and cultural contexts, using comparative tools.
Examining how different role holders in HEIs understand the role of internal and
external SR in their organizations, and the areas of consensus and contention among
them, is an additional issue that requires comprehensive comparative research.

Based on the data collected from role holders and the HEIs’ websites, a mapping
tool for assessing the use of activities intended to promote internal and external SR
activities was built.

40 Mapping Social Engagement and Responsibility

Main themes and categories and secondary categories

Institution - General information

A. Institution characteristics

1. Type - university, academic college, education college
2. Ownership - public,list private
3. Area - centre, periphery
4. Size (No. of students) - small (<3,000), medium (3,000-10,000), large

(>10,000)

B. Internet sites

1. One general site or additional sites (e.g. for staff, committees, students'
union)

2. Choice of languages (Hebrew, English, Arabic, other)
3. Utility - Accessible, informative and efficient internet site includes details

of available services, contact persons, procedures, criterions of entitlement
and required forms

4. Presentation of the organizational culture and function

C. Institution's vision (Ethos) - Analysing main issues and concerns:

1. Research excellence
2. Teaching excellence
3. Excellence and development of academic staff
4. Community involvement (Third mission)
5. Students' wellbeing and assistance
6. Promotion of students from weakened and disabled populations
7. Promotion of women in the institution
8. Environmental protection
9. Values of equality and justice

10. Contribution to the whole society and nation

4141The Tempus ESPRIT Project

D. Transparency

1. Information on organisational structure, hierarchy and duty holders
(personnel)

2. Publication of committees' protocols: content, discussions and decisions
3. Description of procedures, regulations and criteria
4. Accountability concerning budget and expenses

E. Democracy

1. Participation of stakeholders in discussions and decisions that concern
them (staff and administrative committees, students' organisations, etc.)

2. Elections of representatives in workers' committees and the students’ unions.
3. Structured and visible procedures for filing and treating complaints and

disagreements
4. Freedom of speech and expression of ideas within the boundaries of the law
5. Protecting basic human rights of life, security, physical and mental well-being
6. Protecting the rights of human dignity, fair treatment and justice

Internal social responsibility (within the academic institution)

1B. Students

F. Wellbeing

1. Tuition
a. Payable tuitions for different programmes are published and explained
b. Possible reductions are published and explained
c. Tuition level is regulated or privately determined

2. Scholarships/awards based on the following criteria:
a. Socio-economic situation
b. Academic excellence
c. Social involvement
d. Immigrant status
e. Disadvantaged and minority group membership

42 Mapping Social Engagement and Responsibility

3. Housing
a. Dormitories with reduced rent
b. Available housing project

4. Publication of and accessibility to regulations and their
implementation, concerning:

a. Entry criteria for academic programmes
b. Disciplinary code
c. Rights and obligations related to exams, courses' exercises and

assignments
d. Procedures for appeal
e. Copyrights of academic material
f. Students' rights law
g. Rights and regulations with teacher-student relationships
h. Privileges and regulation for use of the library

5. Employment possibilities and status
a. Paid employment honouring students' fees or minimum wage
b. Protecting students' rights as employees
c. Supporting voluntary work
d. Initiatives for students' employment
e. Enhancing present and future employment skills

6. Medical care
a. Special rates for students' medical insurance
b. Medical services provided on campus.

G. Learning Support

7. Affirmative action
a. Unique entry criteria
b. Reaching-out tactics for desired students
c. Terms for conditional acceptance

4343The Tempus ESPRIT Project

8. Academic assistance
a. Student-to-student mentoring
b. Teaching marathons
c. Providing information and support
d. Lending facilitating equipment for academic study

9. Emotional support
a. Assessment of needs for support
b. Counselling
c. Individual therapy
d. Support groups

10. Dropout prevention
a. Personal support
b. Unique programmes

H. Students with special needs

11. Support for students with physical and/or mental disabilities
a. Current percentage of students with physical and mental disability

within the student body
b. Raising social awareness for differences
c. Collaboration with supporters and donors
d. Drafting entitlement criteria
e. Academic assistance
f. Emotional support
g. User-friendliness of facilities and help for services and learning

(accessibility, etc.)
h. Arranging of special aids and lending of equipment with or without

extra charge
i. Unique scholarships

12. Support for students with learning disabilities
a. Current percentage of students with learning disabilities within the

44 Mapping Social Engagement and Responsibility

student body
b. Raising social awareness
c. Collaboration with supporters and donors
d. Drafting entitlement criteria
e. Providing information and diagnostic services
f. Services with or without charge
g. Academic assistance
h. Arranging of special aids and lending of equipment with or without

extra charge
i. Emotional assistance
j. Unique scholarships

13. Support for new immigrants
a. Current percentage of new immigrant students within the student body
b. Entitlement criteria
c. Providing information and support
d. Academic assistance
e. Unique scholarships
f. Special preparatory academic programmes for immigrants

14. Support for religiously Orthodox students
a. Current percentage of religiously Orthodox students within the student

body
b. Special programmes compatible with their customs
c. Unique entry criteria
d. Unique academic conditions
e. Screening curriculum for religious requirements

15. Working students
a. Current percentage of students in unique academic programmes for

working students within the student body
b. Unique academic programmes
c. Unique academic schedule and conditions

4545The Tempus ESPRIT Project

16. Single-mother students
a. Current percentage of students in unique academic programmes for

single mothers within the student body
b. Unique academic programmes
c. Unique academic schedule and conditions
d. Current and targeted percentage of minority students within the student

body
e. Drafting entitlement criteria
f. Providing information and support
g. Academic tutoring
h. Unique cultural activities (social and religious)
i. Activities for raising awareness and respect for cultural sensitivity

17. Military reserve duty
a. Entitlement criteria
b. Coordination of support with army officials (Valtam)
c. Providing information and support
d. Academic assistance
e. Reduction in required academic credits

18. Excellent sportsmen/women
a. Entitlement criteria
b. Unique academic conditions
c. Unique scholarships and benefits
d. Unique requirements

46 Mapping Social Engagement and Responsibility

I. Gender

19. Gender Issues
a. Equal opportunity for advancement
b. LGBT awareness and rights

20. Prevention of sexual harassment
a. Entitlement criteria
b. Appointment of a coordinator responsible for prevention and treatment

of harassment
c. Publishing and providing information and support
d. Raising awareness and education (lectures, performances, workshops)

21. Women & Maternal Issues

J. Entitlement criteria

a. Providing information and support
b. Publishing and complying with rights and regulations related to fertility

treatment, pregnancy, delivery and adoption

K. Students' participation in discussions and decisions

a. Higher academic council

b. Board of Trustees

c. Executive committee

d. Disciplinary committee

e. Appeal committee

4747The Tempus ESPRIT Project

2B. Staff: Academic, managerial, technological and service
workers

I. Position

1. Definition (senior, junior, irregular, tenure, contractor)

2. Composition in the institution
a. % of senior staff (with and without tenure)
b. % of junior staff (with and without tenure)
c. % of temporary staff
d. % of contract staff

3. Position in institution
a. Criteria for membership in higher academic council
b. Criteria for membership in internal academic council
c. Membership in academic and managerial committees

1. Areas of participation (e.g. work conditions, transportation, social
benefits, rights)

2. Degree of authority
3. Extent of representation
4. Accessibility to information
5. Transparency of decision making processes
6. Publication of results (e.g. distribution of decisions, uploading to

internet site)

4. Professional organization
a. Committee for senior staff
b. Committee for junior staff
c. Committee for managerial and technological staff
d. Free elections for professional committees

5. Advancement and tenure
a. Transparency of criteria

48 Mapping Social Engagement and Responsibility

b. Relative impact of:
a. Teaching proficiency (courses related to social responsibility)
b. Research achievements (publications related to social responsibility)

 1. Social involvement
 2. Grants (related to social responsibility and engagement)

6. Employees' rights
a. Implementation of protective laws
b. Implementation of workers' agreements
c. Equality of opportunity
d. Affirmative action

1. Representation of minorities
2. Representation of disadvantaged groups

7. Academic benefits
a. Sabbatical (right or privilege, length, coverage)
b. Credits for social involvement (criteria for excellence, advancement and

research-facilitation)
c. Participation in courses (within and outside the institution)
d. Research and academic budget

8. Institutional benefits
a. Country club
b. Holiday presents
c. Academic tuition for family members
d. Social and cultural events and activities (e.g. trips and vacations,

reduced theatre tickets)
e. Sympathy and condolences in times of crises (e.g. health problems,

bereavement)
f. Equality in institutional benefits for employees in different sectors

9. Social benefits
a. Pension

4949The Tempus ESPRIT Project

b. Health care
c. Child day care
d. Medical care

I. Gender

10. Gender Issues
a. Declaration of the advancement of women as a goal
b. Equal opportunity for advancement
c. Unique research scholarships for young women
d. LGBT awareness and rights
e. President's advisor for women’s rights and promotion

11. Composition in the institution
a. % of senior staff (with and without tenure)
b. % of junior staff (with and without tenure)
c. % of temporary staff
d. % of contract staff
e. % of department heads
f. % management duties

12. Prevention of sexual harassment
a. Entitlement criteria
b. Information and support (coordinator)
c. Awareness (lectures and performance)
d. Education (learning kit, workshop)
e. Publication of treatment of sexual harassment events

13. Women and maternal issues
a. Entitlement criteria
b. Information and support
c. Rights related to fertility treatment, pregnancy, delivery and adoption

50 Mapping Social Engagement and Responsibility

2C. Educational, cultural, social & political activities on campus
1. Participants

a. Students
b. Staff
c. Citizens in the community

2. Social events

a. Academic lectures
b. Entertainment
c. Students' day
d. Debates
e. Awareness of social issues
f. Fundraising

3. Religious services

a. Places of worship, for different Jewish religious sectors and others
b. Religious activities

4. Sport and recreation

a. Facilities
b. Activities
c. Competitions

5. Multi-cultural activities

a. Acknowledging diversity
b. Integration
c. Unique cultural events

6. Public and political activities

a. Support for dialogue
b. Authorization and conditions
c. Publications
d. Logistical support

5151The Tempus ESPRIT Project

e. Financial support
7. Activities of outside institutions on campus

a. Criteria for entitlement
b. Logistical support
c. Financial support
d. Partnerships

2D. Environmental Protection (Green Campus)
1. Green campus label, council & coordinator

2. Environmental education

a. Recycling
b. Community garden
c. Raising awareness
d. Partnership in projects

3. Academic degrees & courses

4. Environmental research

5. Use of resources on campus

a. Electricity
b. Air conditioning
c. Lights
d. Water consumption
e. Green construction

6. Environmental facilities

a. Paper recycling
b. Bottle recycling
c. Recycling electronic equipment
d. Conservative printing

52 Mapping Social Engagement and Responsibility

External social responsibility (involvement within the local
community, national & global)

1. HEIs' social responsibility management

A. Social Engagement Unit

a. Goals (declaration)
b. Affiliation

1. Independent unit
2. Part of Dean of Students’ unit

c. Community outreach units
d. Budget

B. Collaboration with the neighbourhood (planning, decisions, financing and
implementation)

a. Collaboration with local and professional authorities
b. Collaboration with NGOs and public organizations
c. Direct collaboration with people in the neighbourhood

C. Involvement of HEI's partners - management, academic and managerial
staff, students

2. Students’ involvement in social responsibility activities

D. Students' engagement in activities of social responsibility

a. % of students involved in voluntary activities
b. % of students doing practicum in the community

E. Students' learning social responsibility

a. Courses on social responsibility
b. Integration of practicum and theoretical courses

F. Encouragement of students' involvement in social responsibility activities

a. Scholarships

5353The Tempus ESPRIT Project

b. Appreciation certificates
c. Criteria for excellence and advancement

G. Educational services

a. Continued professional education
b. Children and youth centres

3. Activities for outside communities inside the campus

H. Educational improvement and professional development

a. Pre-academic preparatory programme
b. Courses for education completion
c. Professional development courses
d. Auditors can participate in academic courses
e. Knowledge distribution by open lectures
f. Projects for children and youth on the campus
g. Special programmes/centre of science education for youth

I. Accessibility of the public to institutions and services on the campus

a. Institution's gates are open to the public
b. Library is accessible to public
c. Accessibility to facilities on campus (e.g. sport and entertainment

facilities)
d. Academic and cultural events are open to the public (e.g. conferences)
e. Campus is used by other services (e.g. golden age club).

J. Special services for the public

a. Legal and other clinics

4. Activities with communities and institutions outside the campus

K. Initiatives

a. Mutual concern for institute & community
b. Outsourcing in the community

54 Mapping Social Engagement and Responsibility

c. Community residents’ initiatives
d. Students' initiatives
e. Higher education initiatives (marketing)
f. Focus on disadvantaged groups (old citizens, single mothers, people

with physical and mental disabilities, new immigrants, poor people, etc.)
g. NGO's agenda

L. Services

a. University support through fundraising
b. Project development
c. Logistical support
d. Community development
e. Upgrading and reinforcing social welfare services
f. Upgrading and reinforcing educational services in formal and informal

institutions and frameworks
g. Support in crisis events and stressful periods
h. Advancement of environmental awareness and pro-environmental

activities.

M. Sharing knowledge

a. Public academic lectures
b. Field work & practicum
c. Experts contribute to academic teaching
d. Academic events in the community
e. Projects for children and youth in schools and community
f. Special programmes/centre of science education for youths

N. Research

a. Adherence to ethical code
1. Human research
2. Animal research

b. Support for social responsibility research

5555The Tempus ESPRIT Project

c. Regional research
1. Regional issues
2. Regional development

d. Institute & community collaboration
1. Building partnerships
2. Integrating practice, theory and evaluation
3. Joint projects in the community
4. Joint projects in the institution
5. Collaboration with NGOs and local authorities

5. E. Global academic connections

O. Students

a. Student exchange
b. Academic plans for students from abroad

P. Academic staff

a. Research and study collaboration with international colleagues

Q. Global professional academic assistance

6. R. Alumni-academia connections

a. Assistance in finding work for graduates
b. Unit for liaising with graduates
c. Involvement of graduates with the institution

56 Mapping Social Engagement and Responsibility

ESPRIT Online Survey

Review
The following chapter details the results of an online survey conducted at five Israeli
Higher Education Institutions (HEIs) with 5,833 students, academics (faculty),
and (administration) faculty. Actual engagement in social responsibility (SR)
activities and opinions regarding it are examined. The results are outlined based
on institution type, whether a university or a college, and role, whether students,
faculty or administration. Certain, more drastic, differences were easily discerned
from the data. Administrators at universities participate less, but believe SR is very
important. Few activities are organised for administrators at universities. Colleges,
on the other hand, often require administrators to participate in SR, but those who
lack time and ambition find ways not to participate. Faculty at universities do
not feel that SR exists a great deal at their institutions, nor are they in favour of
motivating students towards SR with course credits or payment. College faculty,
on the other hand, appear to limit their participation in SR to programmes that are
directly affiliated with their courses. Students at universities are often rewarded
by scholarship or payment, which many students with greater financial need
pursue, but overall university students lack knowledge about the promotion of SR
within the institution. College students represent a high concentration of social
science majors, who are rewarded with academic credits to participate more. This
environment is conducive towards higher participation for all faculties. Based on
statistical findings discussed in the report, this exercise brought a series of policy
recommendations that are backed by robust models.

5757The Tempus ESPRIT Project

I. Introduction
HEIs have a responsibility to support both the welfare of their staff and students,

as well as support surrounding communities and create a culture of goodwill for
the preservation of humanity and the world. At the organizational level, HEIs
implement policies to promote university (and college) SR. Such policies in Israel
comprise a wide variety of activities, promoted differently based on one’s institution
and relationship to that institution. By means of an online survey conducted at
two universities and three colleges2, this research explores the opinions and actual
engagement of the administration, faculty, and students.

Figure 1: ESPRIT's Model for Social Involvement and Responsibility of
Academic Institutions

University Social
Responsibility

Opinions Engagement

2 Bezalel was considered a college, although its stature as an art academy located within a univer-
sity campus make it difficult to classify. Owing to it being the smallest population in our survey,
results that exclude Bezalel do not create considerable differences in the results.

58 Mapping Social Engagement and Responsibility

Our primary division for analysis revolves around respondents’ A) Role: 1. student,
2. faculty or 3. administrative staff (hereinafter, administration), and B) Institute:
1. college 2. university or 3. unique institution. Similarities as well as differences
between the groups are highlighted. Some of the more extreme differences are sum-
marised in the following table:

Figure 2: Summary of Extreme Differences by Role and Institution Type

University Model College Model

Administration

 Lower rates of participation,
but those who do participate
invest more time.

 Higher opinions about the
importance and need of SR.

 Activities often not
connected to an institution.

 Participation is often
affiliated with one’s
administrative role.

 Non-participants refrain
because they lack time
or because participation
requires too much
investment.

Faculty

 Believe less in requiring SR
participation for students or
giving credit.

 More opposed to providing
financial compensation.

 Lower opinions about
the actual promotion and
importance of SR in general.

 Affiliated with programmes
with a wide variety of
organisers within the
institution.

 Participation often affiliated
with their courses.

Students

 Less knowledge about the
promotion of SR within the
institution.

 Participation often rewarded
by scholarship or payment.

 Participation increases with
financial need.

 High concentration of
social science majors, who
participate more often and
create an environment of
higher participation for all
faculties.

 Participation often rewarded
with academic credit.

5959The Tempus ESPRIT Project

Relying on theories of Corporate Social Responsibility (CSR), we examine the
split in forms of SR that take place within and outside the institution. Results focus
often on need, which is computed based on both the opinions of the respondents as
well as differences between groups. This analysis highlighted suggested policies
that can be implemented to further SR at Israeli institutions, some of which are
outlined in the following table:

Figure 3: Policy Recommendations for the Promotion of SR

Increase organised programmes at universities for administrative staff.

Provide students with opportunities for academic credit.

Create opportunities and motivations for students in faculties other than the
social sciences.

Create opportunities for participation with less demanding commitments for
those who lack time to commit to lengthier programmes.

Implement more opportunities for scholarships and paid positions, especially
at universities.

Develop quality control assessments for required programmes to ensure they
have an impact.

Creation of rubrics for professional guidance that promotes greater
involvement of SR professionals in courses.

Events should be organised that introduce students, faculty, and
administration, especially at universities, to opportunities for involvement in
SR.

Creation of more in-house programmes (organised by the institution),
especially at universities.

60 Mapping Social Engagement and Responsibility

Creation of more Top-down policy decisions to build a vision without an
overreliance on funding-based SR development.

Develop a database that maps all of the organizations affiliated with SR, what
they do, and what impact they have.

Conduct the current SR survey on an annual basis to uncover the
sustainability of SR policy decisions implemented and longitudinal analysis
of SR development.

Future surveys should evaluate specific programmes to examine group
diversity, impact, future needs, and quality assurance.

6161The Tempus ESPRIT Project

II. Methods
Beginning in the fall of 2013, we conducted a literature review on CSR and HEI

SR research. This research provided us with themes for our model and the building
blocks for our survey questions. A committee of administrators and experts in social
responsibility affiliated with the member institutions coordinated the research. Pilot
surveys were conducted using this research team and student aides. The survey was
programmed online, using the survey software Qualtrics. Results were computed
using R, JMP, and Excel. Surveys were distributed by the deans and administrators
of each institution through relevant email servers from November 10th to December
18th, 2014. In total there were 5,833 respondents, representing approximately 4% to
10% of the total population.3

Figure 4: Total Sample Size by Institution and Role

Tal Hai
College

Ben
Gurion
University

Bezalel
Academy
of Art and
Design*

The
Hebrew
University

The
IDC**

N by
Position

% by
Position

Faculty 107 215 6 365 58 751 13%

Administration 76 265 4 299 64 708 12%

Students 457 1149 98 2328 341 4374 75%

Total 640 1629 108 2992 463 5833 100%

% by
Institution 11% 28% 2% 51% 8%

* The survey was carried out at a time when widespread structural changes had been made
at Bezalel Academy, which affected students, academic staff and administrative staff, and
probably influenced the views and opinions that were sampled and therefore the survey
may not reflect the normal mode in the institution.

3 Representativeness was calculated based on student populations only, owing to differences due
to calculation methods in the precise number of faculty and administration at each institution.

62 Mapping Social Engagement and Responsibility

** There are institutions that implement various incentives that link SR activities with aca-
demic credit. At the IDC, for example, it is obligatory for students to participate in SR
activities, for which they receive academic credit.

Figure 5: Representativeness of Student Respondents

0
5000

10000
15000
20000
25000

Sample Student Enrollment

Bezalel
Academy of

Art and
Design

The IDC Ben Gurion Tal Hai
College

The Hebrew
University

 Data labels show the % of respondents in the sample divided by the total enrolment

Results for opinions about the actual promotion and importance of SR were
standardised to a scale of 0 to 100, but originally represented an ordinal three-point
scale, which excludes answers of “do not know” and “do not have an opinion”.
Additional questions were based on slider questions with a 0 to 100 scale or
objective scales, such as number of hours. All nominal questions are represented
by percentages or are the basis for group categories.

In addition to closed-ended questions, the survey also enabled respondents to
provided qualitative responses to characterise their involvement in SR. These results
were coded to examine the number of unique programmes and multiple participants
at each institution. Engagement in SR was measured by examining the amount of
participation, as well as the type, target, and framework of the programmes. Such
information was vital, as this research sought not only to understand SR needs,
but also to map the activities that are currently being conducted. Opinions about
SR were categorised based on activities aimed within and outside (outward) the
institution. Within SR was divided into SR that is client (student)-oriented and
service (faculty and administration)-oriented. Outward SR was divided into SR
that promoted public service and general involvement.

6363The Tempus ESPRIT Project

Figure 6: Components of SR at HEIs

Two Components of university Social Responsibility Options:

University

Social

Responsibility

Within

Outward

Service Oriented (staff welfare,
institution welfare)
Student Oriented (student welfare)

Public Service

Involvement

The reliability of our survey tool for opinions was checked by conducting a
factor analysis of all opinions about the actual promotion and the importance of 23
facets of SR. The results confirmed that two distinct factors exist for interpreting
promotion and importance. The only distinguishing variables were beliefs about
the actual promotion of women and equal opportunities for employees, which
highlight underlying causes for why people believe these forms of SR exist. The
results were further validated by examining responses for “not knowing” and “not
having an opinion” to examine issues of concerned need.4 For certain issues those
with knowledge and opinions profess much greater concern. While the survey
distribution process endeavoured to gain a representative audience from each
institution, the research sample most likely includes a larger number of individuals
involved in or concerned about SR projects. The high probability that respondents
represent a larger proportion of participants should be considered in relation to
the percentages and values reported. Lacking information on participation rates
among those who are not respondents limits the ability to create weights that would
approximate actual totals, but occasionally results are weighted by an institution’s
enrolment.

4 Results for the need of SR are based on the difference of importance and need, and hence have a
scale of -100 to 100, where -100= very important but no actual promotion and 100= very much
actual promotion but unimportant.

64 Mapping Social Engagement and Responsibility

III. Main Findings

1. Personal Engagement

Colleges and universities in Israel espouse and implement SR differently. 66% of
college respondents are or have been active in the past five years, compared to only
54% at universities (Figure 7). Differences in participation rates are apparent among
almost every role, but especially among administration (Figure 8). Differences in
participation rates of students based on institution are less dramatic. However, the
IDC stands out as an institution with almost universal student participation (82%).
An analysis based on the number of faculty and administrative respondents shows
clearly how the size of an institution influences participation rates (Figure 9). At
larger institutions (universities), the administration and faculty participate less.
Higher participation rates at colleges may be the result of peer pressure, in a context
where involvement is high.

Figure 7: % of Respondents Who Participate or Have Participated in SR in
the Past Five Years by Institution

0%

20%

40%

60%

80%

100%

Bezalel Hebrew U Ben Gurion Tel Hai IDC

Data labels show the total N of those that answered the survey who participate. Universities

are coloured green and colleges are coloured blue.

6565The Tempus ESPRIT Project

Figure 8: % of Respondents who Participate or Have Participated in SR in
the Past Five Years by Role and Institution

0%

20%

40%

60%

80%

100%

Bezalel Hebrew U Tel Hai Ben Gurion IDC

student administration faculty

Data labels show the difference between faculty and students. Faculty and

administration from Bezalel were excluded from analysis due to their low response

rate.

Figure 9: % of Faculty and Administration Who Have Participated in SR in
the Past Five Years

Data lab

0%

20%

40%

60%

80%

100%

Bezalel IDC Tel Hai Ben Gurion Hebrew U

Administration Faculty

66 Mapping Social Engagement and Responsibility

els show the total N of faculty and administration who answered the survey

At the IDC, mandatory requirements for students to participate in SR appear
to be the primary reason for increased participation. 41% of IDC students
receive academic credit for their SR project (Figure 10). On the other hand, at
other institutes students are more likely to receive a scholarship or paid wage.
Administrators at the IDC and at colleges in general are more likely to participate
in SR as part of organised volunteer activities of their institution and as part of their
administrative role (Figure 11). They also volunteer more, which may be indicative
of a culture for volunteering that is more prevalent at colleges. Results, though, for
faculty participation at a volunteer activity do not entirely confirm these findings
(Figure 12). In contrast to the administration, faculty are just as likely to volunteer
whether they belong to a college or university. However, echoing the findings that
administration and students at colleges engage in SR as part of a requirement, faculty
at colleges are also more likely to do SR as part of their course. In general, a trend
holds whereby universities are less likely to endorse SR by providing academic
credits to students or incorporating these activities as part of one’s official position.
While students at universities are less likely to receive credit, they are more likely
to get paid by means of scholarship or an hourly wage.

Figure 10: Framework of Students’ Involvement in SR

0%

20%

40%

60%

80%

100%

For academic credit For scholarship Paid by the hour

Bezalel IDC Tel Hai Ben Gurion Hebrew U

Results based on the number of positive responses divided by the total n of positive responses

to participating in any SR for each institution.

6767The Tempus ESPRIT Project

Figure 11:

Figure 12:

68 Mapping Social Engagement and Responsibility

While participation in any SR does show differences by institution, the amount
of time that individuals spend on SR does not have significant differences. Among
those who do participate in SR, university respondents spend 4.16 hours per month
and college respondents spend 4.12 hours. The only stark difference exists among
university administrators, who participate a full hour more per month when they
do participate (Figure 14). Furthermore, students in general apparently have more
time to participate in SR. Results that control for those who do not participate at all
show that students spend a great deal more time in SR (Figure 15). Participation
in SR requires time and personal investment, something that students and faculty
at universities are lacking. Respondents who do not participate in SR were asked
a series of questions about the reasons for their lack of participation (Figures 17
and 18). The results show that faculty and students at universities refrained due
to a greater lack of time and ability to invest in a SR programme. At the level
of administration, though, the results are contrary. University administrators are
less likely to blame time constraints and investment responsibilities. Furthermore,
administrators at universities who are involved in SR do so primarily of their own
volition and commit more time. This leads us to beg the question: why do more
university administrators not participate in SR? The answer appears to be related
to a lack of information about programmes available, and a lack of organised
programmes available.

Differences in student participation are not exceptionally different by institution,
with the exception being nearly universal participation at the IDC, an issue that will
be discussed further in regards to the framework and motivations of SR. Students at
the Hebrew University spend the least amount of time doing SR activities and at the
IDC the most, which highlights structural differences not entirely associated with
being a university or college. As shall be shown further in regards to the amount
of participation, differences in overall participation show their most dramatic
differences among the administration. The administration at Ben Gurion University
has the lowest levels of participation, echoing similar low levels at the Hebrew
University. Faculty participation rates do not vary as much as other groups, but
university faculty do still participate significantly less.

6969The Tempus ESPRIT Project

Figure 13: Participation Rates by Institution and Role

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Bezalel Hebrew U Tal Hai Ben Gurion IDC

administration faculty student

1
1.5

2
2.5

3
3.5

4
4.5

5

Hebrew U Tel Hai Ben Gurion IDC Bezalel

student administration faculty

Figure 14: Hours of Participation Per Month by Role and Institute Type,
Excluding Non-Participants

 -

 1.00

 2.00

 3.00

 4.00

 5.00

Administration Faculty Student

College University

 -

 0.50

 1.00

 1.50

 2.00

 2.50

 3.00

Administration Faculty Student

College University

Data labels show the difference in total hours of universities minus colleges

70 Mapping Social Engagement and Responsibility

Figure 15: Hours of Participation Per Month by Role and Institute Type,
Including Non-Participants

 -

 1.00

 2.00

 3.00

 4.00

 5.00

Administration Faculty Student

College University

 -

 0.50

 1.00

 1.50

 2.00

 2.50

 3.00

Administration Faculty Student

College University

Figure 16: Hours of Participation per Month by Institution

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Bezalel Hebrew U Tal Hai Ben Gurion IDC

administration faculty student

1
1.5

2
2.5

3
3.5

4
4.5

5

Hebrew U Tel Hai Ben Gurion IDC Bezalel

student administration faculty

Data labels show the difference in total hours of faculty minus students

7171The Tempus ESPRIT Project

Figure 17: Did Not Participate Because the Programme Requires More than
I Can Invest

 -

 10

 20

 30

 40

 50

 60

 70

 80

administration faculty student

College University

 -

 10

 20

 30

 40

 50

 60

 70

 80

 90

administration faculty student

College University

Figure 18: Did Not Participate Because of a Lack of Time

 -

 10

 20

 30

 40

 50

 60

 70

 80

administration faculty student

College University

 -

 10

 20

 30

 40

 50

 60

 70

 80

 90

administration faculty student

College University

72 Mapping Social Engagement and Responsibility

One reason for the differences in participation rates may have to do with the
diversity of faculties represented at an institution (Figure 19). The IDC and Tel
Hai have higher rates of students in the social sciences, and students in the social
sciences have a higher participation in SR. On the other hand, universities have a
more diverse range of faculties represented, and fields such as agriculture and the
natural sciences that are practically non-existent in colleges have the lowest rates
of participation (Figure 21). This led us to the hypothesis that disparate rates of
participation in SR may be a result of the over representation of social sciences at
colleges. However, when controlling for social science students, the results still
show that college students participate more (Figure 22). One possibility may be that
a culture of SR is created within institutions with higher representations of social
science students, which trickles down to other faculties.

Figure 19: Diversity of Faculty Enrolled by Institution

0%

20%

40%

60%

80%

100%

Bezalel Ben Gurion Hebrew U Tal Hai IDC

Agriculture Fine Arts Medicine Humanities Natural Sciences Engineering Other Social Sciences

 -
 0.50
 1.00
 1.50
 2.00
 2.50
 3.00

7373The Tempus ESPRIT Project

Figure 20: Hours of participation by role and institution, including those who
do not participate

0

1

2

3

4

5

Hebrew U Bezalel Tel Hai Ben Gurion IDC

student administration faculty

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Student union

Perach

M
y faculty, Institute or

departm
ent

O
rganization for social

change

O
ther

Youth enrichm
ent

center

D
ean of Students

Local authority

C
enter that prom

otes
university/com

m
unit…

N
ot connected to an

institution

College University

Data labels show the difference between faculty and students. Analysis includes those who

do not participate

Figure 21: Number of Hours Invested in SR by Field of Study, Including
Non-Participants

0%

20%

40%

60%

80%

100%

Bezalel Ben Gurion Hebrew U Tal Hai IDC

Agriculture Fine Arts Medicine Humanities Natural Sciences Engineering Other Social Sciences

 -
 0.50
 1.00
 1.50
 2.00
 2.50
 3.00

74 Mapping Social Engagement and Responsibility

Figure 22: Participation Rates of Social Science and Non-Social Science
Students by Institution Type

0%

20%

40%

60%

80%

Not Social Science Social Science

College University

Data labels show the difference between universities and colleges

Another reason for participation differences relates to the structural differences
in the organizational apparatus for participating. Scores were given to respondents
who listed any programme organiser or motivation. One of the most striking
findings is that faculty, and especially administration, at colleges are far more likely
to be involved in a SR programme that has a programme organiser or motivational
component, while students at colleges are slightly less likely to be in a programme
with a motivational component (Figures 23 and 24). Clearly, universities provide
less structured SR opportunities for faculty and administration. Colleges appear to
offer more opportunities to engage in SR organised on campus, such as through
the Dean’s office, one’s faculty, or a centre that promotes SR. Faculty and
administration at universities appear to be participating less in SR partially because
they rely on activities that are often off-campus and not connected to an institution.
Such differences are especially profound among faculty and administration, but
also reverberate at the student level when controlling for those who participated in
an activity that is not connected to an institution. The reasons for such differences
appear to be associated with the lower opinions at universities about the importance
of outward SR.

7575The Tempus ESPRIT Project

Figure 23: Percentage of Those Whose Programme Has a Motivational
Component

0%

5%

10%

15%

20%

25%

30%

administration faculty student

College University

0%

10%

20%

30%

40%

50%

60%

administration faculty student

College University

Figure 24: Percentage of Those in a Programme that is Organised by an
Institution

0%

5%

10%

15%

20%

25%

30%

administration faculty student

College University

0%

10%

20%

30%

40%

50%

60%

administration faculty student

College University

76 Mapping Social Engagement and Responsibility

Figure 25: Who organises the SR? Administration

0

1

2

3

4

5

Hebrew U Bezalel Tel Hai Ben Gurion IDC

student administration faculty

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Student union

Perach

M
y faculty, Institute or

departm
ent

O
rganization for social

change

O
ther

Youth enrichm
ent

center

D
ean of Students

Local authority

C
enter that prom

otes
university/com

m
unit…

N
ot connected to an

institution

College University

Data organised by university level in ascending order. The data label shows the difference

of universities minus colleges.

Figure 26: Who organises the SR? Faculty

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Student union

Perach

Youth enrichm
ent

center

D
ean of Students

Local authority

C
enter that prom

otes
university/com

m
uni…

O
rganization for social

change

O
ther

M
y faculty, Institute

or departm
ent

N
ot connected to an

institution

College University

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Student union

Youth enrichm
ent

center

C
enter that prom

otes
university/com

m
uni…

Local authority

O
ther

M
y faculty, Institute

or departm
ent

O
rganization for

social change

D
ean of Students

Perach

N
ot connected to an

institution

College University

Data organised by university level in ascending order. The data label shows the difference

of universities minus colleges.

7777The Tempus ESPRIT Project

2. Opinions

Not only do differences in actual participation in SR vary based on one’s role
and institution, but perceptions about the actual promotion, importance, and need
(calculated based on differences between importance and promotion) also exhibit
certain demographic bias. Before going into these differences though, certain
similarities should be addressed which indicate a national sentiment towards SR.
Respondents overall provided an average score for the actual promotion of all forms
of SR (50.3/100), while providing a relatively high score for the importance of such
activities (74.6/100). General agreement exists between students, administration,
and faculty that the level of actual promotion of public service and student-oriented
social responsibility is mediocre.

Despite these similarities, there are also a large number of group differences.
The most striking difference is that students provide a much higher score for the
total actual promotion of the institution in creating involvement in SR, which
was defined as the social involvement of faculty, administration, and students,
and cooperation with social involvement/change organizations (Figure 28). On
the other hand, students and faculty provide similar levels about the importance
of most forms of SR, while administration believe most forms of SR are more
important (Figure 29). The satisfaction of students with the amount of SR being
promoted may be a result of the lower importance it has for them. By increasing
the perception that SR promotion is important, institutions may thereby decrease
the overall satisfaction of respondents, creating more advocates for social change.
Greater differences in perceptions of the actual promotion of activities based on
one’s role are fair employment of junior staff, equal opportunities for employees,
promoting tracks for women, and social involvement of administration and faculty.
Students have much higher perceptions that these issues are being promoted. In
other words, administration and faculty have similar perceptions as students about
the amount that student (client) SR is being promoted, but they differ in perceptions
about staff SR.

78 Mapping Social Engagement and Responsibility

Figure 27: Promotion Averages by Role

Figure 28: Importance Averages by Role

0
10
20
30
40
50
60
70
80
90

100

Public Service Involvement Client Oriented Service Oriented

student administration faculty

Averages computed based on the individual average for all variables within each category,

and then on the role average.

7979The Tempus ESPRIT Project

Distinct opinions of administration appear to be a result of their exclusion from
structured participation, especially at universities. However, there are also important
distinctions between specific issues that students and faculty find in the promotion
and importance of specific forms of SR. In general, the faculty believes SR promotion
already exists for issues that are important to students. A general trend holds whereby,
as students feel an issue is promoted more, it also has greater importance (Figure
30). However, for the issues that faculty feel are promoted more, students feel there
is greater importance. The clearest examples relate to student-oriented SR issues
that directly affect students: student dropout prevention, support for students with
unique learning needs, and student involvement in the management of the institution.
Compared to faculty, students do not believe that the institution promotes these issues
as much, and they think these issues are more important.

Figure 29: DELTA Averages (Faculty-Students) for Actual Promotion and
Importance of SR

-30

-25

-20

-15

-10

-5

0

5

10

15

no
it

ne
ve

rp
 t

uo
po

rd
 t

ne
du

tS

 e
uq

in
u

hti
w s

tn
ed

ut
s r

of
tr

op
pu

S
…

 f
o t

ra
p

sa
 tr

op
pu

s
yti

nu
m

m o
C

…

 e
ht

ro
f

no
it

ac
ud

e
dn

a
e g

de
l

wo
n

K
…

 r
of

se
sr

uo
c

ci
me

da
ca

 o
t

ss
ec

c
A

…

Student involvem
ent in the …

A
ccess to know

ledge and …

O
pen cam

pus facilities public use

Equal opportunities for em
ployees

Support policies for those w
ith …

Support for students w
ho need …

Social involvem
ent of …

Equal representation in academ
ic …

G
reen cam

pus

A
cadem

ic services for the public

Fair em
ploym

ent of junior staff, …

Prom
oting tracks for w

om
en

Social involvem
ent of students

Support for disadvantaged …

C
ooperation w

ith social …

Encouragem
ent for students from

 …

Actual Importance

80 Mapping Social Engagement and Responsibility

Differences in the perception of SR promotion based on role pale in comparison
to those differences based on institution. Mirroring the results about participation,
respondents at colleges have perceptions that their institution promotes SR more,
especially client (student)-oriented SR (Figure 31). There is a similar trend,
though, in the rank for each type of promotion, with both colleges and universities
believing that less is done for public service and more is done for service-oriented
SR. Universities and colleges differ most in the importance they attach to overall
involvement (Figure 32). There are no differences, though, in the amount of
importance that college and university respondents provide for service-oriented SR.

Figure 30: Actual Promotion Averages by Institution Type

0

20

40

60

80

100

Public Service Client Oriented Involvement Service Oriented

College University

0

20

40

60

80

100

Involvement Public Service Client Oriented Service Oriented

College University

Figure 31: Importance Averages by Institution Type

0

20

40

60

80

100

Public Service Client Oriented Involvement Service Oriented

College University

0

20

40

60

80

100

Involvement Public Service Client Oriented Service Oriented

College University

8181The Tempus ESPRIT Project

Figure 32: % Not Knowing and Not Having An Opinion

0%

10%

20%

30%

40%

50%

60%

dn
a

no
it

art
si

ni
md

a f
o t

ne
me

vl
ov

ni
la

ic
oS

 faculty

eg
a

w-
wo

l ,
ff

at
s r

oi
nu

j f
o t

ne
my

ol
p

me
 ri

aF
 em

ployees

 Prom
oting tracks for w

om
en

 Student dropout prevention

 Support policies for those w
ith fam

ilies

 A
cadem

ic services for the public

 Encouragem
ent for students from

disadvantaged groups

 C
ooperation w

ith social involvem
ent/change

organizations

 C
om

m
unity support as part of academ

ic
courses

 O
pen cam

pus facilities public use

 A
ccess to know

ledge and resources of the
institution for students

 Support for students w
ho need special

assistance

 A
ccess to academ

ic courses for the general
public

 Support for disadvantaged populations
outside the institution

 Student involvem
ent in the m

anagem
ent of

the institution

 Support for students w
ith unique learning

needs

 Social involvem
ent of students

 G
reen cam

pus

 K
now

ledge and education for the general
public

 Equal representation in academ
ic forum

s, for
exam

ple w
om

en and m
inorities

 Equal opportunities for em
ployees

Don't Know No Opinion

82 Mapping Social Engagement and Responsibility

3. Ignorance and Ambiguity

An opt-out answer was provided to respondents if they “do not know” or “do
not have an opinion” about a specific issue. A great deal more of the respondents
indicated that they do not know about how much the institution actually promotes a
field of SR (average for all forms of SR=25%) than indicated that they do not have
an opinion about the importance of SR (average for all forms of SR=4%; Figure
33). In order to examine the differences by role, a difference score was created
for the average absolute difference between groups: x=((Abs(Group A -Group
B))+(Abs(Group A -Group C))+ (Abs(Group B -Group C))/3. This score can be
interpreted as the unbiased amount of multigroup difference and is akin to the
standard deviation of group averages. These results show that service-oriented SR,
specifically the social involvement of administration and faculty (29%), promoting
tracks for women (22%), and fair employment of junior staff/low-wage employees
(20%), have the largest differences by role in not knowing about the promotion of
SR (Figure 34). Such large differences are primarily a result of the vast number of
students not knowing about their promotion and a few of the administration not
knowing. On the other hand, there are very few differences in the amounts that
these groups feel such issues are important. The largest difference is not having
an opinion about the importance of the social involvement of administration and
faculty (6%). This difference also follows the same pattern, whereby students are
most likely not to have an opinion, and administration the least. These trends of
ignorance also draw clear lines based on the type of institution. At universities
there is a much larger percentage of respondents who do not know about the actual
promotion of SR. The clearest example is the exceptionally high rate of students at
universities who do not know about community support as part of academic courses
(Figure 35). Such results may be indicative both of how in larger institutions it is
more difficult to know about the various SR programmes that are promoted and the
relatively lower amount of participation at universities. Such trends highlight an
issue of concerned need, i.e. the perceptions of those who possess knowledge and
opinions.

8383The Tempus ESPRIT Project

Figure 33: Issues of Actual Promotion of SR with the Greatest Amount of
Absolute Average Difference

 -

 10

 20

 30

 40

 50

 60

Social involvement of
administration and faculty

Promoting tracks for women Fair employment of junior staff,
low-wage employees

administration faculty student absolute average difference

Figure 34: Not Knowing about Actual Promotion of Community Support as
Part of Academic Courses

Universities are coloured green. Colleges are coloured blue.

84 Mapping Social Engagement and Responsibility

4. Motivations

What can be done to get members of Israeli institutes of higher education
to participate more in SR? We questioned whether respondents felt SR should
be compulsory or compensated more, either by providing credits or monetary
compensation. These results were then analysed by institute and role (Figures 36 and
37). The results show that most respondents, especially students, are not in favour
of requiring SR participation. However, most respondents, especially students,
are in favour of providing academic credits and compensations for involvement.
When looking at the results by institution a stark difference appears in values of SR
motivation. University respondents, including students, provide significantly lower
values for all forms of SR motivation.

Figure 35: Opinions on Necessary Motivations for SR by Role

0

20

40

60

80

100

An academic
institution should

require every student
to be involved in social

An academic
institution should

compensate for social
involvement activities

An academic
institution should give

academic credit to
students for social

involvement

Faculty Administration Students

8585The Tempus ESPRIT Project

Figure 36: Opinions on Necessary Motivations for SR by Institution Type

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

An academic institution
should require every student

to be socially involved

An academic institution
should compensate for social

involvement activities

An academic institution
should give academic credit

to students for social
involvement

College University

5. Programmes

Not only did we seek to understand the how and why of university social
responsibility, but we also wanted to know what programmes actually exist (or are
mentioned by our respondents). This is part of a very ambitious task of mapping
the SR programmes where members from each institution participate. Limitations
in the reliability of our data result from the exclusion of existent programmes and
duplicate spellings or invalid data. While it was beyond our capability to include all
known organizations that did not receive mention, we were able to clean the data to
gain a picture about the number of unique programmes at each institution. Results
for the unique names of programmes were filtered for the Hebrew University
and IDC as examples. Results for other institutions were inferred by weights.
Respondents at the Hebrew University participate in 219 different programmes. 168
programmes (about 76%) were mentioned by students. Differences in the proportion
of programmes for students, faculty, and administration did not differ significantly
by institution. At the Hebrew University, less than 10% of the programmes are
considered big (more than five participants), and only about 5% are very big
(10+ participants). The most common SR programmes at Hebrew University are
the ‘Perach’ Tutorial Project, followed by ‘Lavi’ (volunteering with patients in
hospitals), ‘Paamonim’ (consulting on economic issues for families) and “Access

86 Mapping Social Engagement and Responsibility

For All” (information accessibility for the general public). The most common SR
programmes at the IDC are legal clinics (such as clinics for the representation of
minors, for legislation, and for disabled populations). The second most common
programme is the Student Association and the third is ‘Paamonim’.

As shown earlier, among the student population, the Faculty of Social Sciences
is represented more than any other faculty. Programmes for students from other
faculties (medicine, agriculture, etc.) are often associated with their field of
study. For example, medical students take part in programmes such as House
of Wheels (working with the disabled) and Magen David Adom, and students
from the Natural Sciences participate in programmes such as “Mada Baktana” (a
programme where researchers in the fields of natural sciences provide free lectures
at junior and senior high schools), Belmonte labs (a programme that encourages
exposure and interest to the varied fields of sciences among youth), math teachers’
training, etc. Programmes for faculty and administrative staff are also most often
related to the actual occupation of the participants. Several faculty members take
part in organizations such as “Basha’ar” (an academic community for civil society
in Israel). Another example of faculty activity is lecturing as a part of different
initiatives.

In order to get a clearer picture of the options available for a variety of SR
programmes, we examined the number of total respondents per unique programme
at each institution, and the number of unique programmes for students divided
by the student enrolment (Figure 39). These are congestion scores, where a high
score on either of these measurements indicates that there are a large number of
individuals with fewer options of different programmes to participate. Results
based on the student sample are weighted, and hence correct for sampling bias.
Excluding Bezalel, there is a slightly higher congestion at universities. However,
levels of congestion remain relatively stable across institutions, indicating that the
reasons for disparate participation between institutions is probably not related to
the number of programmes being offered but rather a result of motivations and
other amenities associated with participation.

8787The Tempus ESPRIT Project

Figure 37: A) Total Respondents by Institution Divided by Number of Unique
Programmes Mentioned (respondents per programme) and B)
Student Enrolment Divided by Number of Unique Programmes
for Students (student enrolment by student programmes)

 -

 50

 100

 150

 200

 250

 300

0.0

5.0

10.0

15.0

20.0

25.0

Bezalel Academy of
Art and Design

The Hebrew
University

Ben Gurion
University

Tal Hai College The IDC

Respondents per program Student Enrollment by student programs

88 Mapping Social Engagement and Responsibility

Figure 38: Opinions on necessary motivations for SR by institution and role

Administration

An academic
institution should
compensate for
social involvement
activities

An academic
institution should
give academic credit
to students for social
involvement

An academic
institution should
require every
student to be
socially involved

College 63% 81% 47%

University 68% 67% 35%

Faculty

An academic
institution should
compensate for
social involvement
activities

An academic
institution should
give academic credit
to students for social
involvement

An academic
institution should
require every
student to be
socially involved

College 73% 66% 41%

University 58% 46% 25%

Student

An academic
institution should
compensate for
social involvement
activities

An academic
institution should
give academic credit
to students for social
involvement

An academic
institution should
require every
student to be
socially involved

College 80% 83% 27%

University 73% 69% 19%

8989The Tempus ESPRIT Project

Also discussed earlier, students were asked about the framework of their SR
participation (Figure 40). Volunteer (49%) and for-scholarship (52%) were the
most widely chosen frameworks, but they have opposite trends at each institution.
The more students at an institution receive scholarships, the less they volunteer. At
Ben Gurion University, more students receive a scholarship (61%) than volunteer
(40%), while at the IDC more students volunteer (74%) than receive a scholarship
(19%). Examples of volunteer SR programmes are “Anonymous for Animal Rights”
and “IGY for Israeli Gay Youth”. Examples of scholarship SR programmes are the
“Rothschild Ambassadors for Social Leadership” and “Impact Fund for Released
Soldiers”. Receiving academic credit (9%) and being paid by the hour (10%) were
listed much less frequently as motivations, but do have high concentrations at
certain institutions and show a similar trend whereby institutions that provide more
academic credit are less likely to pay by the hour (Figure 41). At the IDC, 41%
indicated that they are involved in SR that incorporates academic credit (examples
are the college newspaper and “Guiding Student” project, in which students support
future students from the moment they are accepted to the school), but not a single
respondent claimed to receive an hourly wage. An example of a programme where
students receive credits is the Clinical Legal Education Centre. An example of a
programme where students receive a wage is the political movement “Hitorerut”
(“Awakening”, for promoting Jerusalem’s younger population agenda). On the
other hand, at universities there are very few respondents who receive academic
credit and a larger number receiving scholarships.

90 Mapping Social Engagement and Responsibility

Figure 39: % of students by institution who listed SR participation motivated
by scholarship and volunteering

0%

20%

40%

60%

80%

100%

Ben Gurion Tal Hai Hebrew U Bezalel IDC

Academic Credit Paid by the hour

0%

20%

40%

60%

80%

100%

IDC Hebrew U Ben Gurion Tal Hai Bezalel

Scholarship Volunteer

Figure 40: % of students by institution who listed SR participation motivated
by academic credit and payment by the hour

0%

20%

40%

60%

80%

100%

Ben Gurion Tal Hai Hebrew U Bezalel IDC

Academic Credit Paid by the hour

0%

20%

40%

60%

80%

100%

IDC Hebrew U Ben Gurion Tal Hai Bezalel

Scholarship Volunteer

9191The Tempus ESPRIT Project

Figure 41: Target of Programme by Institution

0%
10%
20%
30%
40%
50%
60%

Seniors

Families

Graduates

Wide audienceStudents

Children

Youth

Ben Gurion Bezalel Hebrew U IDC Tal Hai Total

0%
10%
20%
30%
40%
50%
60%

Administrative work

Assistance to other students

Disseminate information and
promote education

Personal assistance

Tutoring

Support disadvantaged
population groups

Ben Gurion Bezalel Hebrew U IDC Tal Hai Total

Figure 42: Nature of Project by Institution

0%
10%
20%
30%
40%
50%
60%

Seniors

Families

Graduates

Wide audienceStudents

Children

Youth

Ben Gurion Bezalel Hebrew U IDC Tal Hai Total

0%
10%
20%
30%
40%
50%
60%

Administrative work

Assistance to other students

Disseminate information and
promote education

Personal assistance

Tutoring

Support disadvantaged
population groups

Ben Gurion Bezalel Hebrew U IDC Tal Hai Total

92 Mapping Social Engagement and Responsibility

SR programmes were also analysed according to the target and nature of
the project. Results for these responses though, as opposed to results about the
framework and motivations of SR participation, do not show a difference based on
institution (Figure 42). Most of the students responded that the programme they
participate in targets children (38%) or youth (45%), such as the “Big Brother,
Big Sister” programme. Programmes that assist families (16%) and seniors (13%)
are far less often cited, but do exist, such as “Students’ Circles for Community
Activities” (a programme that encourages creating community initiatives). Most SR
work is done to support disadvantaged populations (49%; Figure 43). For example,
programmes such as “The Sky is the Limit” aim to reduce social disparities and
promote equal opportunities. Afterward, the most common type of SR project
is tutoring (34%), such as “Bishvil”, an organization providing education that
supports significant social involvement in high schools. Some of the programmes
were specifically meant for certain sectors in the population. Examples include
programmes dedicated to women, such as “Women Circles” (a programme for
increasing womens’ involvement in public activities), “Mother to Mother” (which
provides support for mothers of infants) and “speaking Arabic” for Arab women.

9393The Tempus ESPRIT Project

IV. Summary and main policy enhancements
A vast number of SR innovation opportunities exist for HEIs. Policy decisions

have been considered in light of the data. Some concern was made for realistic
political limitations, and we are aware that not all institutions will be able to
implement all of the policies proposed. However, all HEIs can do very simple
practical things to increase the variety, quantity, and quality of SR emanating from
their institutions. In conclusion, we return to the original policy proposals with
justifications and qualifications inferred from the data.

Increase organised programmes at universities for administrative staff.
University administrative staff participates far less than college administrators
but are more willing to participate. Those who do participate invest more time.
However, most of them do SR as volunteers and often lack a structured programme.

Provide students with opportunities for academic credit. Students who receive
credit participate more. Faculty and administration must be cautious that accredited
programmes exist and are vetted. If an equitable programme does not exist, then
the faculty and university as a whole will need to develop its own programmes.
Further caution should be considered for financial compensations, as increasing
academic credit decreases the percentage who receive funding.

Create opportunities and motivations for students in faculties other than the
social sciences. While a required SR component often exists in the social sciences
and education, a wide array of faculties produce graduates who lack any structured
SR experience. Besides the less direct relevance of certain fields to SR activities,
there appear to be two primary reasons for this deficiency: 1) there are fewer
programmes available, and 2) these faculties are isolated from larger populations
of social science students who create a SR-friendly cultural environment.

Create opportunities for participation with less demanding commitments for
those who lack time to commit to lengthier programmes. The creation of more
one-time and short-term programmes should significantly increase the amount of
time individuals participate in SR, especially faculty.

94 Mapping Social Engagement and Responsibility

Implement more opportunities for scholarships and paid positions, especially
at universities. Students require economic support. Those who participate more in
SR are those with less income. These students are often participating in SR because
it provides an additional source of income, or just pays tuition. The lowest income
group, though, participates less, indicating that the levels of financial support are
perhaps negligible to market wages.

Develop quality control assessments for required programmes to ensure they
have an impact. Both satisfaction of the participants and the impact their activities
have on the community must be measured. Certification standards must be set by
the university for accredited SR programmes.

Creation of rubrics for professional guidance that promote greater involvement
of SR professionals in courses. This policy goes beyond providing opportunities
for credits. The inclusion of working SR professionals within courses should
provide students with more reasons to participate in SR activities for professional
training, a reason that is greatly lacking at the moment.

Events should be organised that introduce students, faculty, and administration,
especially at universities, to opportunities to get involved in SR. An SR fair day
should be organised towards the beginning of the school year, in which internal
and external SR organizations can introduce and enlist. HEIs must also introduce
students to a centre that administers SR opportunities, if one exists.

Creation of more in-house programmes (organised by the institution),
especially at universities.

The survey results imply that there is a lack of programmes by the institution for
the institution. However, internal SR programmes that promote SR should also
work more in concert with external organizations that support social change.

Creation of more up-down policy decisions to build a vision without an
overreliance on funding-based SR development. Interviews with administrators
and faculty could shed light on the directions to steer SR. Owing to the ideological
agendas associated with funding bodies, SR activities develop bias. Survey
respondents overwhelmingly highlighted how all fields of SR are not promoted
sufficiently.

9595The Tempus ESPRIT Project

Develop a database that maps all of the organizations affiliated with SR, what
they do, and what impact they have. The database should examine both the
target of the programme, and the heterogeneity of its participants. Half of the work
to create this map was completed in this research. The remaining half requires a
qualitative enquiry.

Conduct the current SR survey on an annual basis to uncover the
sustainability of SR policy decisions implemented and longitudinal analysis
of SR development. The current survey should be considered a pilot for a national
survey. The current cross-sectional analysis provided us with an incomplete
analysis. In order to uncover the SR needs of future generations, it is necessary to
plot changes in SR participation and opinions over time, with comparison to policy
decisions.

Future surveys should evaluate specific programmes to examine group
diversity, impact, future needs, and quality assurance. HEIs must designate
an institute to be in charge of evaluating SR. Ongoing surveys should utilise the
standards set by HEIs for SR programmes, and provide satisfaction measures from
participants and the community.

96 Mapping Social Engagement and Responsibility

Afterword

During the development and formulation stage of the ESPRIT project the
organizers seized on opportunities to create collective planning discussions among
the consortium partners to facilitate their contributions to ESPRIT. In the course of
this process two issues of concern became glaringly obvious to those engaged in
the dialogue.

• It became clear to all that there was enormous variance in the way each
individual understood social responsibility in the higher education context.

• It became obvious that the institutions themselves, on the formal level, were
not aware of a large part of the SR activity taking place within the institution.
Although many universities and colleges in the country incorporated some
social engagement activities in their institutional framework, there was no
comprehensive understanding of the extent of these activities within the Israeli
higher education system as a whole.

These understandings produced a consensus that a significant effort in ESPRIT
must be devoted to a mapping and analysis exercise in order to understand and
address the Israeli reality: from this developed the “Survey WorkPackage”.

This report summarizes, in great detail and depth, the results of the working group
led by the teams from the Hebrew University of Jerusalem and Tel-Hai College.
It provides valuable insights into the status of SR engagement in the partner
institutions, the lack of clear and effective policies and the need for improved
institutional coordination concerning these issues. It also provides guidance and
tools for other institutions in order to examine and assess their own performance
concerning SR.

The professionalism and quality of those who contributed to this report are worthy
of the admiration and gratitude of the entire ESPRIT team.

9797The Tempus ESPRIT Project

References

Aguinis, Herman and Glavas, Ante (2012) “What We Know and Don't Know
About Corporate Social Responsibility: A Review and Research Agenda” Journal
of Management

Alfaro-Barrantes, Priscila, Florida State University “The effect corporate social
responsibility initiatives have on employees’ attitudes and behaviors” https://www.
surveymonkey.com/fsucsrsurvey

Alshuwaikhat, H. M., & Abubakar, I. (2008). An integrated approach to achieving
campus sustainability: assessment of the current campus environmental management
practices. Journal of Cleaner Production, 16(16), 1777-1785.

Asemah, Ezekiel S., Ruth A. Okpanachi, and Emmanuel O. Olumuji. 2013.
"Universities and Corporate Social Responsibility Performance: An Implosion of
the Reality." African Research Review 7(4):195.

Bhattacharya, C. B., Sankar Sen, and Daniel Korschun (2012) "Using corporate
social responsibility to win the war for talent." MIT Sloan Management Review 49.

Bonini, Sheila; Brun, Noémie; and Rosenthal, Michelle (2009) “Valuing corporate
social responsibility: McKinsey Global Survey Results” McKinsey & Company
Website

http://www.mckinsey.com/insights/corporate_finance/valuing_corporate_social_
responsibility_mckinsey_global_survey_results

Bok, D. C. (2009). Beyond the ivory tower: Social responsibilities of the modern
university. Harvard University Press.

Bonnen, J. T. (1998). The land grant idea and the evolving outreach university.
University-community collaborations for the twenty-first century, 25-70.

Bowen, H. R. (1953). Social responsibilities of the businessman (No. 3). Harper &
Brothers.

Boyer EL. Scholarship Reconsidered: Priorities of the Professoriate, Princeton, NJ:
Carnegie Foundation for the Advancement of Teaching, 1990.

Burcea, M., & Marinescu, P. (2011). Students’ Perceptions on Corporate Social

98 Mapping Social Engagement and Responsibility

Responsibility at the Academic Level. Case Study: The Faculty of Administration
and Business, University of Bucharest. Amfiteatru Economic, 13(29), 207-220.

Burford, N., Deckker, T., Holm, L., Rattray, C., & McEwan, A. W. C. Architecture
Community. The Geddes Institute for Urban Research.

Campbell, John L. "Why would corporations behave in socially responsible ways?
An institutional theory of corporate social responsibility." Academy of Management
Review 32.3 (2007): 946-967.

Carroll, Archie B. "Corporate social responsibility evolution of a definitional
construct." Business & Society 38.3 (1999): 268-295.

Dahlsrud, Alexander. "How corporate social responsibility is defined: An
analysis of 37 definitions." Corporate social responsibility and environmental
management 15.1 (2008): 1-13.

ESU The ESPIRIT Program (Enhancing the Social Characteristics and Public
Responsibility of Israeli Teaching), the TEMPUS Programme

http://www.esu-online.org/projects/esuasapartner/esprit/

Facer, K., & Selwyn, N. (2013). Epilogue: Building Allegiances and Moving
Forward. The Politics of Education and Technology: Conflicts, Controversies, and
Connections, 209.

Friedman, M. (2009). Capitalism and Freedom. University of Chicago Press.

Garde Sánchez, R., Rodríguez Bolívar, M. P., & López-Hernández, A. M. (2013).
Online disclosure of university social responsibility: a comparative study of public
and private US universities. Environmental Education Research, 19(6), 709-746.

Guthrie, J., & Parker, L. D. (1989). Corporate social reporting: a rebuttal of
legitimacy theory. Accounting and Business research, 19(76), 343-352.

Hackney, F. (2013). Quiet Activism and the New Amateur: The Power of Home and
Hobby Crafts. Design and Culture, 5(2), 169-193.

Hartomo, Octavianus Digdo (2011) “University social responsibility: the
implementation of university’s caring for god’s creation” Nanzan University
Presentation

9999The Tempus ESPRIT Project

Hodgkinson, S. (2011). Is Your City Smart Enough? Digitally enabled cities and
societies will enhance economic, social, and environmental sustainability in the
urban century.

Hollister, R. M., Pollock, J. P., Gearan, M., Reid, J., Stroud, S., & Babcock, E.
(2012). The Talloires Network: A Global Coalition of Engaged Universities.Journal
of Higher Education Outreach and Engagement, 16(4), 81-102.

Kennett, W., Cyprus, U., & Gaffney-Rhys, R. Maintaining a Faith Community: the
Role of the Law Arts and Humanities Research Council-Connected Communities
Discussion Paper.

Kerr, C. (1975). The multiversity. Pacifica Tape Library.

Lee, Min-Dong Paul. "A review of the theories of corporate social responsibility:
Its evolutionary path and the road ahead." International Journal of Management
Reviews, 10.1 (2008): 53-73.

Light, A., Hill, K. J., Hansen, N. B., Hackney, F., Halskov, K., & Dalsgaard, P.
(2013, June). Exploring the dynamics of ownership in community-oriented design
projects. In Proceedings of the 6th International Conference on Communities and
Technologies (pp. 90-99). ACM.

Matten, Dirk, and Moon, Jeremy (2008)"“Implicit” and “Explicit” CSR: A
conceptual framework for a comparative understanding of corporate social
responsibility." Academy of Management Review 33.2: 404-424.

McWilliams, A., & Siegel, D. (2001). Corporate social responsibility: A theory of
the firm perspective. Academy of management review, 26(1), 117-127.

McWilliams, Abagail, Donald S. Siegel, and Patrick M. Wright. "Corporate social
responsibility: Strategic implications*." Journal of Management Studies, 43.1
(2006): 1-18.

E. Michaels, H. Handfield-Jones and B. Axelrod, “The War for Talent” (Boston:
Harvard Business School Press, 2001)

Nejati, Mehran, et al. (2011) "Corporate social responsibility and universities:
A study of top 10 world universities’ websites." African Journal of Business
Management, 5.2: 440-447.

NSAI (National Standards Authority of Ireland) (2014) “Corporate Social

100 Mapping Social Engagement and Responsibility

Responsibility Survey” http://www.nsai.ie/Corporate-Social-Responsibility-
Survey.aspx

Morsing, M., Schultz, M., & Nielsen, K. U. (2008). The ‘Catch 22’of communicating
CSR: Findings from a Danish study. Journal of Marketing Communications, 14(2),
97-111.

Pahlevery, K. (2012). Every Object Tells a Story: Intergenerational Stories and
Objects in the Homes of Pakistani Heritage Families in South Yorkshire, UK.
Home Cultures, 9(3), 303-327.

Ramsey, J. (1993). The science education reform movement: implications for social
responsibility. Science Education, 77(2), 235-258.

Rowe, J. (2005). Corporate social responsibility as business strategy.

Sawasdikosol, Saninuj (2009) “University Social Responsibility Alliance:
Driving Universities’ Collaboration toward the New Era of Sustainable Social
Responsibility” University-Community Engagement Conference.

Skjærseth, Jon Birger. (2003) "ExxonMobil: Tiger or Turtle on Social Responsibility."
The Fridtjof Nansen Institute, Lysaker, Norway.

Söderbaum, Peter (2012) “Democracy and sustainable development: Implications
for science and economics” Real-world economics review, issue no. 60.

Snider, Jamie, Ronald Paul Hill, and Diane Martin. "Corporate social responsibility
in the 21st century: a view from the world's most successful firms." Journal of
Business Ethics 48.2 (2003): 175-187.

Topal, R. Seminur. "CSR in Universities Around the world." Discussion Papers in

Social Responsibility 902 (2009).

Toubiana, M. and Yair G. (2012). "The salvation of meaning in Peter Drucker's
oeuvre", Journal of Management History, 18.2: 178-199.

Trade Association Forum 2008 “Quick Survey on Corporate Social Responsibility
(CSR)” United Nations Industrial Development Organization (UNIDO)- Regional
CSR SME Network

http://csr-net.org/limesurvey/index.php?sid=85655&lang=en

101101The Tempus ESPRIT Project

Vallaeys, F. (2009). " Responsabilidad Social Universitaria": una nueva filosofía
de gestión ética e intenigentes para las universidades. Educación Superior y
Sociedad, 13(2), 191-220.

Vallaeys, François. (2013) "La Responsabilidad Social Universitaria:¿ Cómo
entenderla para quererla y practicarla?." Revist@ ServicioComunitario 2.1.

Vasilescu, R., Barna, C., Epure, M., & Baicu, C. (2010). Developing university
social responsibility: A model for the challenges of the new civil society. Procedia-
Social and Behavioral Sciences, 2(2), 4177-4182.

Vilanova, M., Lozano, J. M., & Arenas, D. (2009). Exploring the nature of the
relationship between CSR and competitiveness. Journal of Business Ethics, 87(1),
57-69.

Waller, David S. "A Longitudinal Study of Pro Bono Activities Reported by WPP
Group." Social Marketing Quarterly 18.3 (2012): 234-246

Waller, David S. (2010) “Does Doing Good Do Good? How Pro Bono Work May
Benefit Advertising Agencies” Journal of Advertising Research, Vol. 50, No. 4

Weber, M. (2008). The business case for corporate social responsibility: A company-
level measurement approach for CSR. European Management Journal, 26(4), 247-
261.

Welford, R. (2005). Corporate Social Responsibility in Europe, North America and
Asia. Journal of Corporate Citizenship, (17).

Wigmore-Álvarez, A., & Ruiz-Lozano, M. (2012). University Social Responsibility
(USR) in the Global Context. Business and Professional Ethics Journal, 31(3/4),
475-498.

Zaharia, R. M., Stancu, A., & Diaconu, M. (2010). UNIVERSITY SOCIAL
RESPONSIBILITY AND STAKEHOLDERS' INFLUENCE. Transformation in

Business & Economics, 9.

102 Mapping Social Engagement and Responsibility

Appendix

The internet survey

This survey maps the social engagement activities of the institution in which
you study/work. The survey is short and focused, we ask for ten minutes of your
time to fill it. The survey is for men and women and is phrased in the masculine
form only for convenience. This survey is performed by the survey unit of The
NCJW Research Institute for Innovation in Education at the Hebrew University of
Jerusalem.

103103The Tempus ESPRIT Project

I am:
 � A student

 � Administrative staff

 � Academic staff

If a student, I study at:
 � The Interdisciplinary Center, Herzliya

 � Ben-Gurion University of the Negev

 � The Hebrew University of Jerusalem

 � Bezalel Academy of Arts and Design

 � Tel Hai Academic College

If academic/administrative staff, I work at:
 � The Interdisciplinary Center, Herzliya

 � Ben-Gurion University of the Negev

 � The Hebrew University of Jerusalem

 � Bezalel Academy of Arts and Design

 � Tel Hai Academic College

In general, in my opinion, the institution promotes community engagement
activities both inside and outside the institution:

 � A lot

 � A moderate amount

 � A little

 � Not at all

104 Mapping Social Engagement and Responsibility

If a student - have you participated in a community engagement activity
during the years you have studied in the institution?

 � Yes

 � No

If not a student - have you participated in a community engagement activity
during the last 5 years of your work in the institution?

 � Yes

 � No

If you have answered "no" regarding participating in a community
engagement activity - if there was a framework in which you could participate
in a community engagement activity near where you live, would you consider
joining such an activity?

 � Yes

 � No

 � I do not know

If you have answered "no" regarding participating in a community engagement
activity - what are the reasons you have not participated in such an activity at
your institution?
______ Lack of knowledge about existing activities

______ Unsatisfying financial reward

______ Lack of time

______ The programmes are too intense/consume more than I can give

______ Principles - I do not think it is right/worthy.

______ Lack of interest

______ Other

105105The Tempus ESPRIT Project

If you have answered "yes" regarding participating in a community
engagement activity - what are the reasons you have participated in such an
activity?
______ Community engagement and social involvement contributes to my per-

sonal development

______ Desire to learn more about the social issues of Israeli society and social
justice

______ To be exposed to a new field I do not know

______ My ethical-moral viewpoint about the importance of community
engagement

______ Belief/identification with the specific idea represented in the programme I
participate in

______ Personal and/or family acquaintance with social distress

______ Opportunity to act, utilise and improve my skills

______ Acquiring important tools for my future (personal/professional)

If you have answered "yes" regarding participating in a community activity -
what motivates you to participate in such an activity?
______ I want to practice in the fields of social change/justice in the future

______ Recommendation by a friend

______ Need income

______ Opportunity for experience in the profession I study

______ To meet with other student/colleagues

______ Satisfaction and fulfillment

______ Mandatory to receive my academic degree

______ Other

106 Mapping Social Engagement and Responsibility

If you have answered "yes" regarding participating in a community activity -
please give general information about the community engagement activities in
which you participate, in a framework of the institute where you work/study.
If you are participating in more than one activity, please write the details for
the main programme you are participating in.

Name of the programme

Funding source (if known)

External partners (outside of the institute)

Organizations/centres/authorities/funds

Please add a link to the programme website

107107The Tempus ESPRIT Project

If you have answered "yes" regarding participating in a community activity
- who was operating the programme? (You can mark more than one option)

 � The faculty, institute or department where I work/study, legal or medical clinics,
courses that involve community engagement, training that is mandatory to
receive the academic degree.

 � Youth enrichment centre, such as a science centre for youth (Belmonte, for
example), Noar Shocher Mada, the academic centre for youth, etc.

 � The Dean of Students Office/The Community Action Department

 � Centres that promote activities in the community, the university-community
relations, academy-community partnership, the department for community
action.

 � Associations/organizations for social change: Shatil, Pa'amonim, The
Association for Civil Rights, The Movement for Quality Government of Israel,
The Ilan Ramon Center

 � Local authority, community centres, etc.

 � Student organizations such as the students’ union, the National Union for Israeli
students, etc.

 � Perach

 � Framework that does not relate to the institution, I do it in my free time.

 � Other

108 Mapping Social Engagement and Responsibility

If you have answered "yes" regarding participating in a community activity -
please select the framework(s) of the activity. (You can mark more than one option)

 � Volunteering

 � As part of professional academic training

 � For academic credit

 � For scholarship

 � For hourly payment

 � As a part of academic research

 � Other __________________

If you have answered "yes" regarding participating in a community activity -
what is the essence of the programme you take part in? (You can mark more
than one option)

 � Teaching assistance in person or in a group (such as special school programmes)
- science programmes, programmes for outstanding students, enrichment
programmes, mentoring, guidance in a final project, special courses for adults
or youth such as "Access for All", etc.

 � Personal assistance, including professional assistance such as in a legal/social/
medical clinic, assistance for other students in the framework of the unit for
equal opportunities, assistance for the blind, people with learning disabilities,
language difficulties and so on

 � Social support for disadvantaged populations

 � Distribution of education to the general public, such as lectures to the general
public, science events in the community, "Access for All", "Academy in the
Square", etc.

 � Management/coordinative work

 � Help for other students in the institute in academic/mental/social/physical
aspects

 � Other ____________________

109109The Tempus ESPRIT Project

If you have answered "yes" regarding participating in a community activity -
what is the target community? (You can mark more than one option)

 � Children

 � Youth

 � Students

 � Adults

 � Elderly

 � Wide audience

 � Families

 � Others ___________________

If you have answered "yes" regarding participating in a community activity
- what is the characterization of the community that takes part in the
programme?

 � Population from a disadvantaged community in the periphery/with special
needs/different sectors, etc.

 � General population

 � Population at risk

 � Specially qualified populations, such as outstanding or gifted students.

If you have answered "yes" regarding participating in a community activity -
how many monthly hours do you spend doing this activity?

 � Less than an hour

 � 1 to 2 hours

 � 2 to 3 hours

 � 3 to 4 hours

 � More than 4 hours

110 Mapping Social Engagement and Responsibility

If you have answered "yes" regarding participating in a community activity -
is your activity accompanied by professional guidance?

 � Yes

 � No

If you have answered "yes" regarding participating in a community activity -
if you are involved in other programmes beyond the programme you described
so far, please add details about these programmes and their names.

If you have answered "yes" regarding participating in a community activity,
please add a link to the programme website:

If a student, please select the faculty that you are studying in:
 � Social sciences (including law)

 � Humanities

 � Exact and natural sciences

 � Engineering and technology

 � Health sciences (including medicine, dental medicine, pharmacy, veterinary
medicine, nursing, etc.)

 � Arts (including architecture, design and all arts fields)

 � Agriculture

 � Other __________________

111111The Tempus ESPRIT Project

If a student - please select the degree that you are studying for:
 � Bachelor’s

 � Master’s

 � Doctorate

 � Post-doctorate

 � Other ____________________

If a student - in which year of studying are you?
 � First

 � Second

 � Third

 � Fourth or more

If a student - how would you define your level of success in your studies?
 � Outstanding

 � Successful

 � Average

 � Passing

 � Failure

112 Mapping Social Engagement and Responsibility

If a student - the average income for a student is 3000 NIS. Is your income
much higher/higher/similar/lower/much lower than this amount?

 � Much higher

 � Higher

 � Similar

 � Lower

 � Much lower

If a student - your main income comes from:
 � Work

 � Scholarship

 � Parental support

 � Other ____________________

If a student - if you are working, how many hours do you work per week?
 � Up to 10 hours

 � Up to 20 hours

 � Up to 30 hours

 � More than 30 hours

113113The Tempus ESPRIT Project

If academic staff - what is your position?
 � Lecturer

 � Senior lecturer

 � Associate professor

 � Full professor

 � Teaching associate/adjunct lecturer

 � Other ____________________

If academic staff - do you have an academic degree?
 � Yes

 � No

 � Age ______

Gender:
 � Male

 � Female

Marital status:
 � Single

 � Married

 � Divorced

 � Widow/widower

114 Mapping Social Engagement and Responsibility

Did you study for most of your school years in an Israeli school (in Israel)?

 � Yes

 � No

If you studied in Israel - in the majority of your school years where did you
live?

If you have not studied in Israel - in the majority of your school years where
did you live?

If a student - do your parents have academic degrees?
 � Both of them

 � One of them

 � None of them

115115The Tempus ESPRIT Project

Are you interested in participating in the prize draw?
 � Yes

 � No

If so, please add you e-mail address. This will be used only for registering you
to the draw and will not be forwarded to any other organisations.

For each of the next fields, please give your opinion with respect to two aspects:

Does your institution promote activities of community action and involvement
in this field?

How important do you think it is that your institution promotes activities of
community action and involvement in this field?

116 Mapping Social Engagement and Responsibility

A. Does your institution promote
activities of community action
and involvement in this field?

B. How important to you it is
that your institution will promote
activities of community action
and involvement in this field?

A lot

1

A
satisfying
amount

2

An
unsatisfying

amount

3

I do not
know

4

Very
important

1

Important

 2

Not
important

3

No
opinion

4
Knowledge and
education of the
general public,
such as activities
to expose the
general audience
to the academy,
lectures to a
general audience,
open events in the
campus to make
knowledge and
education more
accessible. (1)
Opening campus
facilities to the
use of the general
public. (2)
Making academic
courses more
accessible to the
general public.
(10)

117117The Tempus ESPRIT Project

A. Does your institution promote
activities of community action
and involvement in this field?

B. How important to you it is
that your institution will promote
activities of community action
and involvement in this field?

A lot

1

A
satisfying
amount

2

An
unsatisfying

amount

3

I do not
know

4

Very
important

1

Important

 2

Not
important

3

No
opinion

4
Suggesting
services to the
public using
academic
activities such
as legal, medical
and social clinics,
guidance of
groups regarding
their rights,
professional
guidance, etc. (4)
Activities for the
community that
are performed as
part of academic
courses, including
practical training.
(5)

118 Mapping Social Engagement and Responsibility

A. Does your institution promote
activities of community action
and involvement in this field?

B. How important to you it is
that your institution will promote
activities of community action
and involvement in this field?

A lot

1

A
satisfying
amount

2

An
unsatisfying

amount

3

I do not
know

4

Very
important

1

Important

 2

Not
important

3

No
opinion

4
Making the
institute’s
knowledge and
resources more
accessible to
school students,
such as activities
in schools, visiting
of school students
to the campus,
laboratory
teaching, meetings
with investigators
and participating
in academic
courses. (6)
Support of
weakened
communities
outside of the
institution, such
as educational
activities in
weakened
neighborhoods,
completion of
high school
education for
adults, promoting
youth from special
sectors. (7)

119119The Tempus ESPRIT Project

A. Does your institution promote
activities of community action
and involvement in this field?

B. How important to you it is
that your institution will promote
activities of community action
and involvement in this field?

A lot

1

A
satisfying
amount

2

An
unsatisfying

amount

3

I do not
know

4

Very
important

1

Important

 2

Not
important

3

No
opinion

4
Prevention of
students from
dropping out. (8)
Support of groups
of students who
need assistance,
such as olim and
minorities. (9)
Support for
students
with special
educational needs,
such as visual
impairments,
learning
disabilities and
ADHD. (10)
Promoting
acceptance of
students from
weakened sectors,
such as affirmative
action. (11)
Students'
involvement in
the institute’s
management
and in executive
departments. (12)

120 Mapping Social Engagement and Responsibility

A. Does your institution promote
activities of community action
and involvement in this field?

B. How important to you it is
that your institution will promote
activities of community action
and involvement in this field?

A lot

1

A
satisfying
amount

2

An
unsatisfying

amount

3

I do not
know

4

Very
important

1

Important

 2

Not
important

3

No
opinion

4
Family support
policy - a
special place for
breastfeeding,
daycares,
limitations on
working hours.
(13)
Women in
promoting tracks
in the university
staff (academic or
administrative).
(14)
Equal
representation
in academic
forums, such as
representation
of women and
minorities’ in
decision-making
roles, conferences
and forums, and
in setting policies.
(15)

121121The Tempus ESPRIT Project

A. Does your institution promote
activities of community action
and involvement in this field?

B. How important to you it is
that your institution will promote
activities of community action
and involvement in this field?

A lot

1

A
satisfying
amount

2

An
unsatisfying

amount

3

I do not
know

4

Very
important

1

Important

 2

Not
important

3

No
opinion

4
Equal
opportunities in
hiring employees
at the institute
(academic and
administrative).
(16)
Fair employment
of the junior
staff, low wage
employments,
contract workers,
etc. (17)
Concern for a
green campus,
including
recycling, energy
efficiency, etc.
(18)
Collaborations
with associations
and organizations
that practice
community
engagement and
change. (19)

122 Mapping Social Engagement and Responsibility

A. Does your institution promote
activities of community action
and involvement in this field?

B. How important to you it is
that your institution will promote
activities of community action
and involvement in this field?

A lot

1

A
satisfying
amount

2

An
unsatisfying

amount

3

I do not
know

4

Very
important

1

Important

 2

Not
important

3

No
opinion

4
Students'
community action.
(20)
Academic and
administrative
staff's community
engagement (21)

Agree 1 Disagree 2 I have no
position 3

Academic institutes
should give academic
credit (points) to
students for community
engagement. (1)
Academic institutes
should obligate
every student to be
involved in community
engagement. (4)
Academic institutes
should reward
its employees for
community engagement
activities. (5)

This project has been funded with support from the European Commission. This publication
reflects the views only of the author, and the Commission cannot be held responsible for any

use which may be made of the information contained therein.

