

Introduction

Introduction

Sophia Overbeeke

- Team leader Educational Development & Counsel
- Consultant Educational Development & Logistics
- **Policy adviser practical learning paths & Comakership**

@ Windesheim Flevoland

Introduction of Comakership

Originated in 1998

- Collaboration between universities and IT companies
- Dilemma: How to keep the educational programs up to date in the rapidly changing professional field of IT
- Outcome: Institute for Information Engineering, working exclusively with the Comakership model

Adopted in 2011 by a broad range of bachelor degrees

@ Windesheim Flevoland

the New University of Applied Science

Our Mutual history

The educational model of WF

- Assisted
- Simple
- Learning by experience
- Basis

- Independent
- Advanced

- Self-directing
- Complex
- Learning by Producing
- Bachelor

The Practical value of WF

- We provide a practical university education for and together with the region.
- Students gather half of their credits from practical learning.
- In this respect students work on current matters and find oneself in actual professional situations.
- On the one hand students work on building their CV, on the other hand the students provide added value to the region.
- In the execution and development of our educations we involve professionals as much as possible.
- The triangle is our doctrine and stands for the cooperation between students, teachers and professional businesses

The Practical value Comakership

- The practical character of WF is implemented by all means possible.
- In relation to the educational model we distinguish between three forms of practical learning (Internships, Projects and Comakerships)
- Comakership is our 'Unique Selling Point' and is implemented in every educational program
- In this Comakership all three parties work together for the solution of problems or to work out ideas
- In this respect the reciprocal relationship between the parties is unique

Knowledge transferal Comakership

The Practical value

Comakership

- Produce / creation of a professional product
- External business client with real current request
- Unique assignment per project group of 1 to 5 students
- Project based assignment
- Duration 20 weeks
- Students are working at the location of their Comaker company (3 or 4 days)
- Accompanying educational courses (Body of Knowledge & Skills) (1 or 2 days)
- Knowledge transferal between teacher, student and organization (win-win-win)

Practical learning

Win-Win-Win of Comakership

Advantages organizations

- Young people with fresh ideas
- In contact with future employees
- Assignment / product realization

Advantages students

- Better prepared for professional career
- Building of CV and professional network during while studying
- Stimulates development of entrepreneurial and research attitude

Advantages university

- Teachers actively involved with their professional surroundings
- Teachers informed of the latest developments

ANY
QUESTIONS
?