

Succes @ Hogeronderwijs Success @ Highereducation

June 10th, 2014
Presentation EFYE Nottingham

Study Advice Service, KU Leuven, Belgium
Joke Vanhoudt

1. University of Leuven

- An autonomous university
- In Belgium
- Founded in 1425
- 15 faculties

1. University of Leuven

**Group Science, Technology
and Engineering**

Group Humanities

Group Biomedical Sciences

4 faculties

Science
Industrial Science
Engineering
Bioscience Engineering

8 faculties

Law
Arts
Theology
Canon Law
Philosophy
Social Sciences
Business and Economics
Psychology and Educational Sciences

3 faculties

Medicine
Pharmaceutical Sciences
Kinesiology and Rehabilitation Sciences

1. University of Leuven

Students: 41.255 (Campus Leuven
- 23/05/2013)

16,2 % international students:
6.724

Students: +- 58.000 (after integration –
20/05/2014)

Degree students: 81%

Doctoral Programmes 11 %

Largest student populations:

Medicine
(±17,5 %)

Business and Economics
(±12%)

Law
(±11%)

Engineering
(±11 %)

Arts
(±11 %)

2. Study Advice Unit

A centre of expertise on student learning and study choice. Fosters the development of know-how, prepares policy and provides advice and training for:

Prospective students

- Programme information
- Programme selection

KU Leuven students

- Learning skills
 - Study methods
 - Planning your work
- Programme information
- Advice on changing programme

- Opportunities for advanced students
 - Study abroad
 - Career guidance

3. Success @ higher education

3.1 What ?

3. Success @ higher education

3.1 What ?

- Timemanagement
- Study skills (structuring, analyzing, relating, ...)
- A scientific essay
- Exam skills

3. Success @ higher education

3.1 What?

- Students and health
- Work and study / the mature student
- Support your student

3. Success @ higher education

3.1 What ?

- As individual or in a workshop
- Independent or with a coach: continuum
- Just read or try out ?
- Focus on skills or in combination with a specific course content ?

3. Success @ higher education

3.2 For whom ?

- Students !!!
 - All students or only these students who have problems ? Preventive or remedial ?
 - First year students or all students ?
 - KU Leuven or Flanders

3. Success @ higher education

3.2 For whom ?

- Students !!!
- Study counselors central services
- Study advisors in the faculties
- Parents
- Professors
- Teachers secondary schools....
- ...

3. Success @highereducation

3.3 Why ?

- Discussion with your neighbours:

For a central Study Advice Service, what could be good reasons to make Success @highereducation ?

3. Success @ higher education

3.3 Why ?

- To take into account many changes in the educational context (new needs, new themes)
- To give answer to the very large groups of students
- To indicate the importance of study skills and study counseling
- To reduce the gap between study skills and what teachers / professors do
- ...

3. Success @ higher education

3.3 Why ?

- To look for scientific evidence of what we are doing
- To create tools for staff in the faculties
- To bring together knowledge and experiences from the whole university
- To explicit minimum standards for quality in study counseling
- To create possibilities for professional development

To accept the new challenges for the central Study Advice Unit !!!

3. Success @ higher education

3.4. How we made it ?

- Process: 1 year preparation / 1 year writing and publishing
- A lot of partners: authors are colleagues from our Unit, from Student Services, a reading committee, editor, layout studio, ...
- Co-operation with a publisher
More professional, more deadlines!

3. Success @ higher education

3.5 Opportunities for professional development

Discussion: which opportunities for professional development could this initiative bring ? And to whom in the institution ?

3. Success @ higher education

3.5 Opportunities for professional development

- For individuals as author of a booklet
- For the team of the central Study Advice Service
- For individual study advisors in the faculties

3. Success @ higher education

3.5 Opportunities for professional development

- For a whole team of study advisors in the faculties
- For a new team of study advisors, because of scaling/integration
- For colleagues from Student Services, Language centre, Libraries and Learning Centres, Teaching Staff

3. Success @ higher education

3.5 Opportunities for professional development

Discussion: Is this evolution (role of a central Study Advice as a training center) something you can recognize in your institution ? Do you agree with this change ?

3. Success @ higher education

3.6 Evaluation

- Advantages and disadvantages
- Dreams for the future

Success @highereducation

Any questions ?

More information:

Joke.Vanhoudt@dsv.kuleuven.be

+32 16 324324

www.kuleuven.be/studieadvies

www.kuleuven.be/english/student-services/student-services-leuven