

LOOK UP

STUDY IN
NORWAY.

**PRZEWODNIK PO
SZKOLNICTWIE
WYŻSZYM
W NORWEGII.
PRZEJRZYJ I
ODKRYJ.**

SPIS TREŚCI

System edukacyjny w Norwegii str. 6

Badania str. 9

Wymagania akademickie str. 10

Życie w Norwegii str. 14

Pozwolenie na pobyt dla studentów str. 18

Uniwersytety i kolegia str. 22

Wymiana i możliwe stypendia str. 25

n n

INFORMACJE DOTYCZĄCE NINIEJSZEJ BROSZURY

W niniejszej broszurze zawarto krótki opis norweskiego systemu edukacji, informacje o naszych docelowych obszarach w zakresie badań oraz pewne praktyczne informacje o składaniu wniosku o studenckie pozwolenie na pobyt. Ponadto zawarto również ogólny opis życia w Norwegii, włącznie z przydatnymi wiadomościami na temat społeczeństwa norweskiego.

Umiędzynarodowienie szkolnictwa wyższego stało się ważnym czynnikiem rozwoju programów nauczania w języku angielskim w Norwegii. Aktualnie dostępnych jest dla wszystkich studentów około 200 programów magisterskich prowadzonych w języku angielskim i obejmujących różne obszary tematyczne. Niektóre instytucje oferują również programy nauczania w języku angielskim na poziomie licencjatu.

Norwegia to jeden z wiodących krajów w zakresie zgodności z wytycznymi Procesu Bolońskiego w europejskim systemie szkolnictwa wyższego. System szkolnictwa oparty na strukturze licencjatu, magisterium i doktoratu został pomyślnie wdrożony wraz z systemem punktowym ECTS. Europejska norma w zakresie szkolnictwa wyższego ułatwia studentom uzyskiwanie potwierdzenia swoich kwalifikacji w razie podjęcia decyzji o studiowaniu w innych krajach.

W Norwegii jest około 70 uniwersytetów i kolegiów. Są one zlokalizowane na terenie całego kraju w miastach, miasteczkach i na wsi. Mobilność studentów oraz międzynarodowa współpraca to główne cele norweskiego Ministerstwa Edukacji i Badań. Aktualnie w Norwegii studiuje 12 000 studentów zagranicznych i mamy nadzieję powitać ich o wiele więcej!

W celu uzyskania szczegółowych informacji na temat życia i studiowania w Norwegii należy odwiedzić naszą witrynę: www.studyinnorway.no. Ten portal to oficjalna brama do szkolnictwa wyższego w Norwegii.

WITAMY W NORWEGII!

ASPIRE.

Przyjedź do Norwegii, gdzie środowisko akademickie pozwoli Ci realizować najpoważniejsze ambicje, a społeczeństwo, kultura i natura zapewnią inspiracje i bogactwo wyjątkowych doświadczeń.

INSPIRE.

SYSTEM EDUKACYJNY W NORWEGII

Podstawową zasadą systemu edukacji w Norwegii jest hasło „wykształcenie dla wszystkich”. Zgodnie z prawem każde dziecko ma zapewnione przynajmniej 13 lat kształcenia, niezależnie od pochodzenia społecznego i kulturalnego oraz ewentualnych specjalnych potrzeb. Ministerstwo Edukacji i Badań jest zdecydowane postawić norweski system kształcenia na jednym z czołowych miejsc na świecie dzięki zasadzie uczenia się przez całe życie.

SZKOLNICTWO PODSTAWOWE I ŚREDNIE

Obowiązkowa nauka w Norwegii trwa dziesięć lat, a dzieci rozpoczynają naukę w szkole w wieku sześciu lat. Od jesieni 1994 r. każda osoba w wieku od 16 do 19 lat posiada ustawowe prawo do trzech lat kształcenia średniego, prowadzącego do wykształcenia wyższego lub kwalifikacji zawodowych albo częściowych kwalifikacji.

Norwegia posiada jednorodną szkołę średnią, w której połączono ogólną edukację teoretyczną i szkolenie zawodowe oraz zapewniony jest równorzędny status nauczania praktycznego i teoretycznego. Ogólna edukacja teoretyczna i zawodowa są oferowane obok siebie, często w budynku tej samej szkoły. W trakcie pierwszego roku nauczania uczniowie wybierają jeden z 15 kursów podstawowych. Kursy specjalistyczne są oferowane na drugim i trzecim roku (kursy zaawansowane I i II stopnia) oraz podczas stażów.

SYSTEM SZKOLNICTWA WYŻSZEGO

Norwegia posiada siedem akredytowanych uniwersytetów, sześć akredytowanych uniwersytetów specjalistycznych, 24 akredytowane kolegia uniwersyteckie, dwie akredytowane akademie sztuk pięknych i 29 prywatnych jednostek szkolnictwa wyższego z akredytacją programu lub instytucji. Dostęp do takich instytucji na ogół następuje na podstawie uzyskania wykształcenia średniego.

System szkolnictwa wyższego obejmuje wszystkie instytucje i (lub) programy, które uzyskały akredytację. Za wyjątkiem kilku prywatnych kolegiów uniwersyteckich, całe szkolnictwo wyższe jest państwowe.

System państwowych kolegiów uniwersyteckich został stworzony w celu zdecentralizowania i zwiększenia dostępności szkolnictwa wyższego na terenie Norwegii. Kolegia uniwersyteckie oferują programy magisterskie i licencjackie oraz wiele bardziej ukierunkowanych zawodowo programów. Studia trwają na ogół od dwóch do czterech lat. Niektóre z kursów niższego szczebla mogą być wymiennie kończone na uniwersytetach i w kolegiach uniwersyteckich. Wielu studentów łączy kursy z instytucji obu typów w celu zdobycia stopnia naukowego.

Z zasady za studia w instytucjach norweskiego szkolnictwa wyższego nie jest pobierane czesne, chociaż w przypadku niektórych programów szkolenia zawodowego, specjalistycznych programów kształcenia oraz dalszego kształcenia, jak również studiów w niektórych prywatnych instytucjach mogą być stosowane pewne opłaty.

Oprócz działalności edukacyjnej wszystkie instytucje szkolnictwa wyższego, a zwłaszcza uniwersytety mają obowiązek prowadzenia podstawowych badań oraz szkoleń badaczy, głównie za pomocą badań prowadzonych przez absolwentów lub programów stopnia doktorskiego. Rok akademicki trwa od połowy sierpnia do czerwca.

SYSTEM SZKOLNICTWA

Norwegia przystosowała swój system szkolnictwa do celów Procesu Bolońskiego w europejskim systemie szkolnictwa wyższego. Większość elementów wdrożono za pomocą programu Quality Reform (reformy jakości). Centralną kwestią było wdrożenie systemu szkolnictwa 3 + 2 +3 ze strukturą licencjatu, magisterium i doktoratu zgodnie z normami europejskimi.

Dzięki wprowadzeniu nowego systemu szkolnictwa wszyscy studenci, którzy ukończą wszystkie lub niektóre szczeble edukacji w Norwegii, będą mogli łatwiej uzyskać uznanie swoich kwalifikacji w innych krajach.

Stopień „Høgskolekandidat” uzyskuje się po dwóch latach studiów. Może on być podstawą do uzyskania stopnia licencjatu. Ten stopień można uzyskać w państwowych kolegiach uniwersyteckich i w kilku prywatnych instytucjach.

Stopień licencjata jest przyznawany na wszystkich uniwersytetach państwowych, uniwersytetach specjalistycznych, kolegiach uniwersyteckich oraz w dużej liczbie pozostałych instytucji szkolnictwa wyższego (prywatnych i państwowych). Uzyskuje się go trzech latach studiów. Krajowe uniwersyteckie kolegia sztuk pięknych oferują stopień licencjata po czterech latach nauki.

Stopień magistra jest przyznawany przez uniwersytety państwowe i uniwersytety specjalistyczne, kilka kolegiów uniwersyteckich i niektóre instytucje prywatne. Uzyskuje się go po jednym lub dwóch latach studiów. Ważnym elementem tego stopnia są niezależne prace badawcze na 30-60 punktów w systemie ECTS.

Z powodów umiędzynarodowienia na uniwersytetach i kolegiach uniwersyteckich oraz w niektórych instytucjach prywatnych wprowadzono kilka kursów magisterskich w języku angielskim.

Wszystkie państwowe instytucje szkolnictwa wyższego oraz kilka instytucji prywatnych szkolnictwa wyższego przyznaje uprawnienia zawodowe. Te programy/kursy trwają od czterech do sześciu lat i obejmują objęte regulacjami i bez regulacji państwowych.

Stopień doktora (PhD) jest przyznawany w toku trzyletnich studiów po uzyskaniu stopnia magistra lub ukończeniu programu/kursu zawodowego. Programy stopnia doktorskiego, które są w zasadzie programami badawczymi, są oferowane przez wszystkie instytucje na poziomie uniwersytetu, niektóre państwowe kolegia uniwersyteckie i kilka prywatnych instytucji.

SYSTEM PUNKTOWY I OCENIANIE

Rok akademicki na ogół trwa od połowy sierpnia do połowy czerwca i obejmuje 10 miesięcy. Kursy są mierzone za pomocą punktów zgodnie ze standardem ECTS (European Credit Transfer System - europejski system transferu punktów). Pełnowymiarowe obciążenie jednego roku akademickiego to 60 punktów w systemie ECTS.

Stopnie egzaminów niższego i wyższego szczebla są przyznawane w skali od A (najwyższa ocena) do F (najniższa ocena), gdzie ocena E jest minimalną oceną zaliczającą. W przypadku niektórych egzaminów używana jest ocena: zaliczono/nie zaliczono.

BADANIA NAUKOWE

Dzięki umiędzynarodowieniu, podstawowym badaniom naukowym i innowacjom Norwegia stała się wiodącym krajem w dziedzinie badań naukowych. Na poniższej liście przedstawiano kilka wyznaczonych obszarów dla norweskich badań naukowych:

- > Badania morskie
- > Badania z dziedziny klimatu i energii
- > Badania nad lekami i zdrowiem
- > Żywność
- > Technologia komunikacyjna
- > Biotechnologia
- > Nanotechnologia, nauki materiałowe

Norweska Rada ds. Badań Naukowych odgrywa istotną rolę w rozwoju i wdrażaniu krajowej strategii badawczej. Działa jako doradca rządowy identyfikujący obecne i przyszłe potrzeby w zakresie wiedzy i badań oraz zapewnia fundusze dla niezależnych badań oraz programów badawczych, jak również uczestnictwo Norwegii w badaniach międzynarodowych.

W celu zapewnienia jakości badań ustanowiono 21 Centrów Doskonałości i 14 Centrów Innowacji na bazie badań, które mają wynieść większą liczbę badaczy i grup badaczy do wysokiego poziomu międzynarodowego. Planuje się również ustanowienie podobnych centrów w przyszłości. Ich następnym celem będzie opracowanie możliwości sektora biznesowego oraz pobudzanie innowacji przez tworzenie bliskich sojuszków pomiędzy instytucjami badawczymi i sektorem prywatnym.

Studenci i badacze pragnący prowadzić projekty badawcze w Norwegii mogą zapoznać się z sekcją poświęconą stypendiom naukowym w witrynie www.rcn.no

Witryna jest prowadzona przez Norweską Radę ds. Badań Naukowych i zawiera dalsze fakty i dane liczbowe związane z badaniami w Norwegii.

WYMAGANIA AKADEMICKIE

Norweska Agencja ds. Zapewnienia Jakości w Edukacji (NOKUT) to niezależny organ państwowy, którego celem jest ochrona i podwyższanie jakości norweskiego szkolnictwa wyższego. Osiąga się to za pomocą ocen, akredytacji oraz uznawania systemów jakości, instytucji i programów badawczych. Agencja NOKUT obsługuje również indywidualne zgłoszenia uznania zagranicznych dyplomów wyższego wykształcenia.

Utworzono listę z informacjami dotyczącymi minimalnych kwalifikacji akademickich/warunków przyjęcia dla kandydatów z wykształceniem zdobytym za granicą. Jest to lista GSU. Podaje ona, jaki poziom wykształcenia muszą posiadać kandydaci z różnych krajów, aby spełnić warunki umożliwiające dostęp do systemu szkolnictwa wyższego w Norwegii, włącznie z wymaganiami związanymi z biegłością w języku angielskim.

Aktualna wersja listy GSU dostępna jest na stronie www.nokut.no/sw6786.asp.

WYMAGANIA DLA PROGRAMÓW LICENCJACKICH

Ukończenie szkoły średniej na poziomie zaawansowanym, co jest równoważne ze zdaniem egzaminu po zakończeniu norweskiej szkoły średniej, jest podstawowym wymogiem dostępu do norweskich uniwersytetów i kolegiów uniwersyteckich. W celu uzyskania istotnych informacji dotyczących konkretnego kraju należy zapoznać się z listą GSU, która została opisana powyżej.

Niektóre programy uniwersytetów i kolegiów uniwersyteckich wymagają spełnienia specjalnych warunków przyjęcia, na ogół związanych ze specjalistycznymi dziedzinami nauki w szkole średniej. Dana instytucja udostępnia informacje o takich specjalistycznych kwalifikacjach, które zostaną ocenione w momencie złożenia konkretnego zgłoszenia dla danego programu studiów.

WYMAGANIA DLA PROGRAMÓW MAGISTERSKICH

Wymagania rekrutacyjne leżą w gestii każdego uniwersytetu i kolegium uniwersyteckiego na podstawie oceny akademickiej kandydatów.

Kandydaci do programu magisterskiego na ogół uzyskali stopień licencjata po przynajmniej 3-letnich studiach lub stopień równoważny. Taki stopień musi obejmować kursy równoważne przynajmniej 1,5 roku studiów dziennych w dziedzinie stosownej do danego programu. Pozytywne rozpatrzenie kandydatury na ogół wymaga przynajmniej 2. klasy lub równoważnego stopnia.

W niektórych przypadkach pierwszy, a czasami i drugi rok studiów w zagranicznej instytucji szkolnictwa wyższego nie zostanie uznany za wyższe wykształcenie w Norwegii. W celu uzyskania istotnych informacji dotyczących konkretnego kraju należy zapoznać się z listą GSU, która została opisana powyżej.

W celu uzyskania dalszych informacji należy skontaktować się bezpośrednio z daną instytucją.

WYMAGANIA JĘZYKOWE

Należy pamiętać, że niżej wymienione wymagania są ogólnymi wymaganiami. Różne instytucje mogą posiadać dodatkowe wymagania w przypadku niektórych programów.

Odstąpienie od wymagań w zakresie testu języka angielskiego może mieć miejsce w przypadku następujących kandydatów:

- > Kandydaci z UE/EWG i (lub) Rady Europejskiej/UNESCO-Cepes, którzy przez minimum siedem lat uczęszczali do szkoły podstawowej lub średniej z wykładowym językiem angielskim.
- > Kandydaci, którzy uzyskali stopień licencjatu w toku studiów z wykładowym językiem angielskim.
- > Kandydaci, którzy zdali egzamin z języka angielskiego na zakończenie szkoły średniej.

Kandydaci, którzy nie spełniają wymagań w zakresie języka angielskiego mogą przedstawić wynik następujących testów lub egzaminów:

- > Test angielskiego dla obcokrajowców (TOEFL) z minimalnym wynikiem 500 (w teście papierowym) lub 170 (w teście komputerowym)
- > Test IELTS z minimalnym wynikiem 5,0
- > Egzamin APIEL z minimalnym wynikiem 3,0
- > Testy Uniwersytetu Cambridge/Oxford
 - First Certificate in English
 - Certificate in Advanced English
 - Certificate of Proficiency

Wymagania kompetencji językowych są spełnione w przypadku:

- > Ukończenia roku studiów na poziomie uniwersyteckim w dowolnym kraju anglojęzycznym (Australia, Kanada, Irlandia, Nowa Zelandia, Wielka Brytania, USA), gdzie językiem wykładowym jest język angielski.
- > Ukończenia studiów na poziomie uniwersyteckim z angielskim jako językiem wykładowym.

Wszystkie zgłoszenia należy przysyłać bezpośrednio do danej instytucji.

Pełną listę norweskich uniwersytetów i kolegiów uniwersyteckich zawarto na stronie 22. Należy pamiętać, że w przypadku programów licencjackich wymagana na ogół jest również znajomość języka norweskiego.

UZNAWANIE ZAGRANICZNYCH KWALIFIKACJI SZKOLNICTWA WYŻSZEGO

Jednostka Uznań Międzynarodowych w agencji NOKUT odpowiada za zgłoszenia ogólnego uznania zagranicznych kwalifikacji. Agencja NOKUT obsługuje zgłoszenia ogólnego uznania zagranicznych kwalifikacji i przyznaje punkty w systemie ECTS. Decyduje również, czy poziom i zakres/czas trwania kursu jest równoważny norweskiemu stopniowi naukowemu.

Instytucje szkolnictwa wyższego oceniają zgłoszenia pod względem swego uznania, tzn. czy kwalifikacje zagraniczne są akademicko równoważne stopniowi, częściowi stopnia lub innej kwalifikacji przyznawanej przez daną instytucję.

Dalsze informacje dotyczące uznawania można znaleźć na stronie <http://www.nokut.no/sw13106.asp>

Zgłoszenie celem uznania można zaadresować do Norweskiej Agencji ds. Zapewnienia Jakości w Edukacji (NOKUT) lub do uniwersytetów i kolegów uniwersyteckich.

Dalsze informacje o wymaganiach związanych z uznawaniem kwalifikacji można znaleźć na stronie: <http://www.nokut.no/sw13118.asp>

SUPLEMENT DO DYPLOMU (DIPLOMA SUPPLEMENT)

Suplement do dyplomu (DS) to międzynarodowy dokument ze szczegółowym opisem kwalifikacji uzyskanych przez kandydata. Nie zastępuje on dyplomu, lecz go uzupełnia. Suplement ma standardowy układ i jest podzielony na 8 sekcji. Sekcja 8 opisująca krajowy system szkolnictwa wyższego to standardowy tekst dołączany do wszystkich suplementów wydawanych w danym kraju. Suplement jest już integralną częścią elektronicznych systemów rejestracji studentów w instytucjach szkolnictwa wyższego w Norwegii. Suplement jest wydawany absolwentom bez żadnych opłat.

π π

ŻYCIE W NORWEGII

SPOŁECZEŃSTWO NORWESKIE

Norwegia została kilkakrotnie uznana za „najlepszy kraj do życia” w Raporcie na temat rozwoju społecznego ONZ. Egalitarne wartości są bardzo przestrzegane przez większość Norwegów, a równość płci jest dobrze ugruntowana w porównaniu do wielu innych krajów. Norweskie państwo opiekuńcze opracowano po II Wojnie Światowej, a kilka dekad później nadal panuje w tym względzie powszechna zgoda wśród norweskich polityków. W Norwegii mieszka 4,6 miliona ludzi, a współczynnik przestępczości należy do najniższych na świecie.

ŻYCIE STUDENCKIE

Podstawową zasadą systemu edukacji w Norwegii jest hasło „wykształcenie dla wszystkich”, a poza kilkoma wyjątkami, czesne nie istnieje. Ponad 12 000 studentów w Norwegii to obcokrajowcy. Statystyki wskazują na wzrost tej liczby, lecz stale jest miejsce dla nowych studentów.

Uniwersytety i kolegia uniwersyteckie skupiają się na życzliwym przyjęciu międzynarodowych studentów podczas ich pobytu w Norwegii. Większość uniwersytetów i kolegiów uniwersyteckich organizuje specjalne zajęcia dla międzynarodowych studentów po ich przyjeździe.

JĘZYK

W Norwegii obowiązują trzy urzędowe języki w piśmie: Bokmål, Nynorsk i Sami. Jeżeli jednak mówisz po angielsku, nie będziesz mieć najmniejszych problemów z życiem u nas. Dzieci zaczynają się uczyć angielskiego w szkole w wieku sześciu lat, a wszystkie filmy i serie telewizyjne są wyświetlane z napisami, a nie z dubbingiem.

**NORWEŃSKIE MIASTA I
MIASTECZKA ZAPEWNIĄ
WIELE OKAZJI DO
KORZYSTANIA ZE WSZYSTKICH
ELEMENTÓW DODAJĄCYCH
SMAK ŻYCIU STUDENCKIEMU.**

ZAJĘCIA

Większość Norwegów kocha spędzanie czasu na wolnym powietrzu – tutaj możesz uprawiać niektóre z najbardziej ekstremalnych sportów na świecie.

Wspinaczka, jazda na nartach, pływanie tratwą, jazda rowerem po górach, łowienie ryb, nurkowanie z akwalungiem i myślistwo to przykłady popularnych zajęć.

Rozległe obszary dziewiczej natury zapewniają wyjątkowe możliwości dla czystej rozrywki. Spróbuj wspiąć się na jedną z wielu gór, popłynąć kajakiem przez fiordy lub po prostu udać się dla przyjemności na cichy spacer w nietkniętych przez cywilizację górskich łańcuchach.

ŻYCIE KULTURALNE

Chociaż Norwegowie lubią uważać się za wysportowanych, ich życie nie kończy się na spacerach, jeździe na rowerach i nartach. W Norwegii można się udać do ogromnej liczby klubów, barów, kin i teatrów.

Najsłynniejsze zespoły i artyści świata regularnie odwiedzają Norwegię. Dostępny jest również szeroki wybór tradycyjnych norweskich restauracji oraz restauracji z kuchnią egzotyczną. Ceny wahają się jak w każdym innym kraju, a w przeciwieństwie do pogłosek, studencki budżet nie uniemożliwia częstego odwiedzania restauracji.

Więcej informacji można znaleźć na stronie www.studyinnorway.no.

””

**NORWEGOWIE LUBIĄ CIĘŻKO
PRACOWAĆ, LECZ RÓWNIEŻ
DOBRZE SIĘ BAWIĆ. ICH
ULUBIONYM PLACEM ZABAW
SĄ OTWARTE PRZESTRZENIE.**

POZWOLENIE NA POBYT DLA STUDENTÓW

Obcokrajowiec przyjęty na zatwierdzonej instytucję edukacyjną (na ogół uniwersytet lub kolegium uniwersyteckie) musi uzyskać pozwolenie na pobyt studenta w Norwegii. Wszyscy studenci planujący pozostać w Norwegii dłużej niż 90 dni muszą uzyskać pozwolenie na pobyt dla studentów.

Przy składaniu wniosku o pozwolenie na pobyt dla studentów należy przesłać następujące dokumenty:

DLA KANDYDATÓW Z KRAJÓW SPOZA UE/EWG/EFTA

- > Formularz zgłoszeniowy ze zdjęciem (paszportowym)
- > Kserokopia paszportu
- > Dokument potwierdzający przyjęcie do zatwierdzonej instytucji edukacyjnej
- > Plan studiów
- > Dokument potwierdzający zakwaterowanie
- > Dokumentację niezależności finansowej (pożyczka z państwowego norweskiego edukacyjnego funduszu pożyczkowego lub depozyty w banku norweskim). Utrzymanie w roku akademickim 2007/2008 zapewni kwota 82 900 NOK. Niektóre instytucje i programy specjalistyczne wymagają wnoszenia czesnego. W razie uczestnictwa w takiej instytucji (programie) należy udowodnić, że jest się w stanie pokryć takie dodatkowe koszty. Na ogół Norweski Urząd ds. Imigracji (UDI) wymaga zdeponowania pieniędzy na norweskim rachunku bankowym założonym na nazwisko kandydata. Jeżeli instytucja edukacyjna założyła konto dla studentów, kandydat może przelać swoje środki na takie konto.

Wymagania w zakresie dokumentacji zależą od kraju i mogą ulec zmianie. W celu uzyskania dalszych informacji należy skontaktować się z najbliższym norweskim konsulatem. Na terenie Norwegii należy skontaktować się z lokalną policją lub urzędem UDI. Najbliższa rodzina może towarzyszyć kandydatowi podczas pobytu w Norwegii. Informacje na temat składania wniosku są dostępne na stronie internetowej www.udi.no

DLA KANDYDATÓW Z KRAJÓW UE/EWG/EFTA

- > Formularz zgłoszeniowy ze zdjęciem (paszportowym) dla obywateli krajów UE/EWG/EFTA
- > Dokument potwierdzający przyjęcie do zatwierdzonej instytucji edukacyjnej
- > Deklaracja lub dokument wykazujący zapewnienie możliwości utrzymania. Utrzymanie w roku akademickim 2007/2008 zapewni kwota 82 900 NOK (czyli: minimum 82 900 NOK). Niektóre instytucje i programy specjalistyczne wymagają wnoszenia czesnego. W razie uczestnictwa w takiej instytucji (programie) należy udowodnić, że jest się w stanie pokryć takie dodatkowe koszty.
- > Ubezpieczenie zdrowotne (prywatne, formularz elektroniczny lub karta europejskiego ubezpieczenia zdrowotnego) na cały okres studiów Kandydaci z krajów należących do UE/EWG/EFTA mogą również złożyć wniosek o uzyskanie tego pozwolenia z terenu Norwegii.

Najbliższa rodzina może towarzyszyć kandydatowi podczas pobytu w Norwegii. Informacje na temat składania wniosku są dostępne na stronie internetowej www.udi.no

MIEJSCE SKŁADANIA WNIOSKÓW

Wnioski składa się w najbliższym norweskim konsulacie. Niezmiernie ważne jest osobiste stawienie się w konsulacie i przedstawienie ważnego dokumentu potwierdzającego tożsamość. Wnioski przesyłane pocztą tradycyjną lub elektroniczną będą odrzucane. Wniosek zostanie przetworzony przez urząd UDI. Wyjątkiem są obywatele krajów należących do UE/EWG/EFTA, którzy mogą składać wniosek z terenu Norwegii. W takim przypadku wniosek można złożyć na najbliższym posterunku policji. Razem z wnioskiem o pozwolenie na pobyt w celu odbycia studiów w Norwegii należy wpłacić 1 100 NOK. Kandydaci z krajów należących do UE/EWG/EFTA nie muszą wносить opłaty.

Czas przetwarzania zgłoszenia bywa różny. W razie posiadania adresu w Norwegii otrzymasz automatyczne powiadomienie drogą pocztową o otrzymaniu wniosku przez urząd imigracyjny. Będzie tam również zawarta informacja o czasie jego przetwarzania.

Należy pamiętać: Te informacje obejmują tylko przepisy ogólne. Pełne informacje i wersja online formularzy zgłoszeniowych jest dostępna na stronie urzędu UDI www.udi.no. Można również skontaktować się z serwisem informacyjnym urzędu UDI dla kandydatów, który udzieli aktualnych informacji (po angielsku i norwesku).

MENTOR.

en norske monetare po
stunt av Norges b.

Wartości egalitarne są prawdziwym kamieniem węgielnym norweskiej kultury. Powyższe stwierdzenie jest prawdziwe zarówno na terenie kampusu, jak i poza nim. Relacje pomiędzy wykładowcami i studentami są nieformalne, definiowane wspólnymi celami i wzajemnym szacunkiem, a nie odległością od stołówki studenckiej do biura profesora.

FRIEND.

UNIwersytety i kolegia uniwersyteckie

UNIwersytety

Norwegian University of Life Sciences (UMB)

postmottak@umb.no
www.umb.no

Norwegian University of Science and Technology (NTNU)

postmottak@adm.ntnu.no
www.ntnu.no

University of Agder

postmottak@uia.no
http://www.uia.no

University of Bergen (UiB)

post@uib.no
www.uib.no

University of Oslo (UiO)

informasjon@uio.no
www.uio.no

University of Stavanger (UiS)

post@uis.no
www.uis.no

University of Tromsø (UiT)

postmottak@uit.no
www.uit.no

UNIwersytety specjalistyczne

Norwegian Academy of Music

mh@nmh.no
www.nmh.no

Norwegian School of Economics and Business Administration (NHH)

nhh.postmottak@nhh.no
www.nhh.no

Oslo School of Architecture and Design (AHO)

postmottak@aho.no
www.aho.no

The Norwegian Lutheran School of Theology (MF)

post@mf.no
www.mf.no

The Norwegian School of Veterinary Science

Post@veths.no
www.veths.no

The Norwegian University of Sport Sciences

postmottak@nih.no
www.nih.no

Oprócz uniwersytetów specjalistycznych istnieją dwa centra uniwersyteckie:

The University Centre in Svalbard (UNIS)

post@unis.no
www.unis.no

University Graduate Center (UNIK)

lpost@unik.no
www.unik.no

KOLEGIA UNIwersyteckie

Akershus University College

postmottak@hiak.no
www.hiak.no

Bergen University College

post@hib.no
www.hib.no

Bodø University College

postmottak@hibo.no
www.hibo.no

Buskerud University College

postmottak@hibu.no
www.hibu.no

Finnmark University College

postmottak@hifm.no
www.hifm.no

Gjøvik University College

postmottak@hig.no
www.hig.no

Harstad University College

postmottak@hih.no
www.hih.no

Hedmark University College

postmottak@hihm.no
www.hihm.no

Lillehammer University college

post@hil.no
www.hil.no

Molde University College

post@himolde.no
www.himolde.no

Narvik University College
postmottak@hin.no
www.hin.no

Nesna University College
postmottak@hinesna.no
www.hinesna.no

Nord-Trøndelag University College
postmottak@hint.no
www.hint.no

Oslo University College
postmottak@hio.no
www.his.no

Sami University College
postmottak@samiskhs.no
www.samiskhs.no

Sogn og Fjordane University College
post@hisf.no
www.hisf.no

Stord/Haugesund University College
postmottak@hsh.no
www.hsh.no

Sør-Trøndelag University College
postmottak@hist.no
www.hist.no

Telemark University College
opptak@hit.no
www.hit.no

Tromsø University College
postmottak@hitos.no
www.hitos.no

Vestfold University College
studadm@hive.no
www.hive.no

Volda University College
postmottak@hivolda.no
www.hivolda.no

Østfold University College

postmottak@hiof.no
www.hiof.no

Aalesund University College
postmottak@hials.no
www.hials.no

KRAJOWE AKADEMIE SZTUK PIĘKNYCH
Bergen National Academy of the Arts (KHIB)
khib@khib.no
www.khib.no

Oslo National Academy of the Arts (KHIO)
khio@khio.no
www.khio.no

PRYWATNE KOLEGIA SZKOLNICTWA WYŻSZEGO
Ansgar School of Theology and Mission
ansgar@ansgarhs.no
www.ansgarhs.no

Atlantis Medical College
www.ahm.no
atlantismed@amh.no

BTS - Baptistenes teologiske seminar
bts@baptist.no
www.baptist.no

Barratt Dues Musikk institutt
post@bdm.no
www.bdm.no

Betanien deakonal University college
bdh@betanien.no
www.betanien.no

Bergen School of Architecture
adm@bergenarkitekteskole.no
www.bergenarkitekteskole.no/

BI - Norwegian School of Management
info@bi.no
www.bi.no

Den norske Eurytmihøyskole
dne@eurytmi.no
Internett: www.eurytmi.no

Diakonissehjemmets høyskole

UNIwersytety i KOLEGIA uniwersyteckie

dsh@bergendsh.no
www.bergendsh.no

post@nla.no
www.nla.no

Diakonhjemmet University College
dhs@diakonhjemmet.no
www.diakonhjemmet.no

Oslo School of Management
omh@nks.no
www.bli.no

Diakonova University College
www.diakonova.no

Queen Maud's College
dmmh@dmmh.no
www.dmmh.no

Encefalon
Info@encefalon.no
www.encefalon.no

Diakonhjemmet University College
postmottak@diakonhjemmeths.no
http://www.diakonhjemmeths.no

Fjellhaug
fjellhaug.skoler@nlm.no
www.fjellhaug.no

Scandinavian School of Management
rmh@online.no
www.markedshoyskolen.no

Frikirkens teologiske høgscole

School of Mission and Theology
und@mhs.no
www.mhs.no

Gimlekollen School of Journalism and Communication (GSJC)
post@mediehogskolen.no
www.mediehogskolen.no

The College of Diakonia and Nursing
resepasjonen@diahuset.no
www.lovisenberg.no

Høgskolen Landbruk og Bygdenæringar
post@hlb.no
www.hlb.no

The Norwegian School of Dance
ann.k.norum@dnbh.no
www.dnbh.no

NKI Distance Education
post-fj@nki.no
www.nki.no

The Norwegian School of Information Technology
oslo@nith.no
www.nith.no

Norsk gestaltinstitutt
ngi@gestalt.no
www.gestalt.no

Norsk høgscole for helhetsterapi
www.helhet.no

The Rudolf Steiner College of Education
adm@rshoyskolen.no
www.rshoyskolen.no

Norwegian Teacher Academy

PROGRAMY WYMIAN STUDENCKICH I MOŻLIWOŚCI STYPENDIALNE

Dla studentów pragnących podjąć studia w Norwegii dostępnych jest kilka programów wymiany studenckiej i stypendiów. Proszę zapoznać się z poniższymi informacjami.

PROGRAM ERASMUS

Jeżeli studiujesz w europejskiej szkole wyższej, możesz zostać studentem w ramach programu wymiany studentów Erasmus. W programie Erasmus bierze udział 45 norweskich szkół wyższych. W celu uzyskania dalszych informacji należy skontaktować się ze swoim uniwersytetem.

ERASMUS MUNDUS

Program Erasmus Mundus oferuje stypendia wykwalifikowanym studentom studiów magisterskich oraz naukowcom z krajów rozwijających się. Stypendia te przeznaczone są na wzięcie udziału w Kursie Magisterskim Erasmus Mundus. Programy o tej nazwie są wysokiej jakości programami naukowymi na poziomie magisterskim oferowanymi przez konsorcjum składające się z przynajmniej trzech europejskich uczelni wyższych. Norwegia bierze udział w 14 Programach Erasmus Mundus. Więcej informacji na: http://ec.europa.eu/education/programmes/mundus/index_en.html

PROGRAM KONTYNGENTOWY

Rząd Norwegii zapewnia stypendia dla studentów z krajów rozwijających się oraz krajów Europy Wschodniej i Azji Środkowej za pośrednictwem programu kontyngentowego Quota Scheme. Za wybór i przydzielanie studentów do tego programu odpowiadają szkoły wyższe w Norwegii.

STYPENDIA RZĄDU NORWEGII

Rząd Norwegii za pośrednictwem Działu ds. Stypendiów Międzynarodowych (IS) Norweskiej Rady ds. Badań Naukowych w każdym roku akademickim oferuje pulę stypendiów dla zaawansowanych studentów i młodych badaczy. Dalsze informacje na temat stypendiów oraz kryteriów ich przydzielania dostępne są na stronie internetowej www.rcn.no/is

PROGRAM STUDIÓW MAGISTERSKICH AGENCJI NORAD (NOMA)

Program studiów magisterskich agencji NORAD (Norweska Agencja Kooperacji i Rozwoju) zapewnia stypendia studentom z krajów rozwijających się w celu ukończenia studiów magisterskich w instytucjach na południu kraju. Więcej informacji na: www.siu.no/noma

Dalsze informacje o programach wymiany studentów/stypendiach są dostępne na stronach: www.studyinnorway.no, www.siu.no, www.rcn.no, www.lanekassen.no, www.norway.info

ACHIEVE.

Lata studenckie to przede wszystkim osiągnięcia naukowe i życie dniem dzisiejszym. Norwegia to kraj oferujący obie te możliwości. Nie jest ważne, jak daleko sięgają Twoje ambicje, nasz nowoczesny system edukacji na pewno je spełni. Nie jest ważne, jak dużo rozrywki poszukujesz, społeczna strona naszego życia studenckiego na pewno Ci ją zapewni.

ENJOY.

**NORWEGIAN CENTRE FOR INTERNATIONAL
COOPERATION IN HIGHER EDUCATION (SIU)**

Pb 7800 N-5020 Bergen, Norwegia

Telefon: +47 55308800

Faks: +47 55308801

E-mail: siu@siu.no

www.siu.no

π π

π π

Wydawca: Norwegian Centre for International Cooperation in
Higher Education (SIU) 11/2007

Koncepcja i projekt: Cobra

Wydrukowane przez: Bryne Offset

Zdjęcia: Marte Rognerud, Bjørn Jørgensen, Svein Bringsdal,

Arlil Tønnessen, Getty Images

Nakład: 1500