Recognition of qualifications held by refugees in Norway: are we following-up on our good intentions?

Case Study


Magdalena Brekke, UiS

Universitetet i Stavanger


University of Stavanger

- Merge of University Colleges in 1994, became University College of Stavanger
- University of Stavanger from 2005
- 3 faculties
- 1200 administration, faculty and service staff
- 8300 students
- 34 Bachelor programmes
- 28 Master programmes
- 8 PhD programmes


Refugees in Norway

- The number of refugees worldwide is now 12 million, up from 3 million in the early 1970s.
- In 2008, 238,400 people sought asylum in the EU's 27 member states.
- The Nordic countries receive large numbers of asylumseekers.
- At the beginning of 2008, 132 400 persons or 2.8 % of the Norwegian population had refugee background.
- The two largest groups with refugee background come from Iraq and Somalia. At the beginning of 2009, there were 17 600 people with a refugee background from Iraq, and 15 500 with a refugee background from Somalia in Norway.


Recognition of Education in Norway

- Norwegian Agency for Quality Assurance in Education (NOKUT) is an independent office located in Oslo. NOKUT works with individual applications concerning general academic recognition of foreign higher education.
- Refugees that cannot document their higher education or has been informed by NOKUT that their formal documentation does not fulfil the requirements to issue a general recognition, can follow a special recognition procedure established for refugees.


Target group/formal criteria

In order to participate in the project one have to:

- be a refugee or have a residence permit in Norway on humanitarian grounds, or have been granted reunification
- have a formal education from a university or university college
- have no documentation of his/her foreign higher education, or have been informed by NOKUT that the educational documents cannot be verified or that they are insufficient for granting general recognition
- be able to communicate in English or Norwegian
- be willing to fill out a comprehensive application form in order to map your educational background, and to take part in one or more detailed interviews, write an essay, etc


Recognition Process at UiS

- Contact with the University of Stavanger
 First Time Application (general information: study area, personal details) qualification to the next round
- Final Application Form reconstructed course description Cooperation with the municipality (refugee section)
- Academic assessment Interview(s), practical exercises/essays, etc.
- Report from the assessment phase
 Decision concerning recognition of education and formal approval/admission recorded in UiS electronic archive


Challenges for refugees and UiS


- High expectations:
 time
 language skills
 poor motivation
 length and level of education
 cultural differences meeting with the foreign
 system/bureaucracy
- Poor academic and administrative capacity at UiS
- Recognition due to future job career no plans concerning studies at UiS. Priority?
- Involvement of academic staff members into the process
- Interview
- Waste of time? Applications to many institutions lack of information and central coordination?


Statistics

- 17 applications since November 2005 within the following study areas:
- 9 engineering
- 1 science (teacher)
- 3 language and literature
- 1 biology
- 2 economics/ accountancy
- 1 sport


Processing

- All 17 delivered First Time Application with general personal information
- Only 11 delivered Final Application Form with the detailed course description (reminders sent out)
- 7 cases completed at UiS
- 5 cases successful for applicants ...
- success rate 15/5 ~ 30 %


Are we following-up on our good intentions?


Magdalena Brekke, UiS


Thank you for your attention! Contact details: magdalena.brekke@uis.no

