A Tool Box for Decision Makers: Information Repository on International Credentials

International Qualifications Assessment Service (IQAS)

Alberta Advanced Education

Sixth International Forum on Prior Learning Assessment and Qualification Recognition Fredericton, October 17, 2006

International Qualifications Assessment Service (IQAS)

- Mandate of IQAS is to promote the recognition of international credentials in Alberta, Saskatchewan and NWT
- Accomplish this by:
 - Issuing assessment certificates to immigrants that assess and recognize their international credentials
 - Providing expertise and advise to employers, professional licensing bodies, educational institutions and other stakeholders
 - Leading and contributing to the development of policies and frameworks that promote international credential recognition at the provincial and national level

Background on the information repository

- In 2004, roundtable with representatives from postsecondary institutions across Alberta and Saskatchewan
- Identified a number of issues related to international credential recognition including:
 - Difficulties in finding the information on international credentials to make decisions quickly and efficiently
 - Resources and publications at some institutions have been reduced
 - Increasing volume of international credentials from a broader range of countries

Challenges in International Credential Recognition

- Major themes identified by stakeholders:
 - Difficult to obtain current and reliable information on international credentials
 - Lack of information developed from a Canadian perspective (e.g., publications are from other countries)
 - Multiple research efforts across institutions/organizations and no mechanisms to share this information

Information Repository on International Credentials

- An information tool designed to help decision makers (employers, professional licensing bodies, educational institutions and others) to make informed and timely decisions
- Major strategic objectives are:
 - Enhance decision/international credential recognition capacity of stakeholders
 - Promote transparent, consistent and accurate assessment outcomes within and across stakeholder groups
 - Promote increased timeliness and efficiency in the international credential recognition process

GOALS

- To develop a common repository of information related to international education and credentials
- To engage interested stakeholders in the development of this repository and encourage sharing of knowledge
- To achieve, through collaborative research, standardized assessment results of international credentials throughout Canada

Canadian Reality Check

• Vision:

Full recognition and utilization of skills and knowledge immigrants bring to Canada

• Challenges:

Provincial versus Federal jurisdictions; fragmentation and complexity of the system of qualifications recognition, including credential assessments

One Possible Solution:

Provide a comprehensive information on educational systems that could be used by stakeholders across jurisdictions to arrive at standardized assessment results

Engage as wide a spectrum of stakeholders as possible

Overview of international credential assessment in Canada and elsewhere

- International credential evaluation in Canada Federal government
- CICIC (Canadian Information Center for International Credentials) – www.cicic.ca
- The Alliance of Credential Evaluation Services of Canada – <u>www.canalliance.org</u>
- International credential evaluation in other parts of the world (e.g., Europe, Australia, USA)

Resources used in international credential evaluations

- Printed Publications (see list of some of the most useful publications)
- Lack of Canadian publications
- Internet resources (see list of some of the websites)
- International conferences and presentations
- Informal sharing of resources and information internally within an institution and among institutions

International Qualifications Assessment Service (IQAS)

- IQAS opened by the Alberta government in 1994
- Agreements with Saskatchewan and Northwest Territories
- Compares educational academic credentials received in other countries to educational standards in a Canadian province
- Provides assessments for: general employment; admission to educational institutions; and professional licensing

IQAS Evaluations

- Over 3500 individuals applied to have their educational credentials evaluated in 2005
- Continuous increase in demand for services (over 40% in 2006)
- Large employers requesting IQAS assessments (City of Edmonton, City of Calgary, Canadian Armed Forces etc.)
- Over 20 post-secondary institutions in Alberta and Saskatchewan use IQAS assessments as part of their admission process
- Approximately 35 professional licensing bodies accept IQAS evaluations as part of their licensing process

Steps Completed for Evaluation

• IQAS assessments do not evaluate the knowledge or the level of achievement of an individual, but establish the comparable level of educational credential presented by an individual

Document Review

- Appropriate Overall Appearance, Format and Content
- Evidence of Tampering
- Consistency in Biographical Data
- Valid Dates, Seals and Signatures
- Document Issued by the Proper Authority
- Program Offered by the Institution at that Specific date

Translation Review

- Interpretation versus literal word-forword translation
- Assessments based on original language documents plus translations
- In-house language expertise or refer to an expert translator

- Recognition Status of Institutions
 - A recognized institution is one that has been formally recognized by competent authorities in a country and/or is widely accepted by other institutions and agencies inside or outside the country
 - Recognition of an educational institution does not guarantee the recognition of all credentials issued by the institution

- Description of Educational Program
 - Entrance requirements
 - Full-time duration of study program
 - Structure of the program
 - General Contents of the program
 - Purpose of the degree
- General Statement of Comparability

Issues in Educational Assessment

- What happens when there is no 'good' fit?
- Years of scholarity
- Vocational programs secondary versus postsecondary
- Issues of 'mapping' 10, 11 and 13-year secondary program in other countries to Alberta 12
- Length of study for first university degrees
- Non-formal professional education
- Counting credits/hours for post-secondary courses

Country profiles

- Country profiles include, but are not limited to, the following information:
- Country and historic education overview
- Description of the educational system and its structure (historical and current)
- Major stages of education (primary, secondary etc.)
- Documentation
- Grading scales used at different levels of education
- Notes on resources used to compile the profile

Credential Template

- Country profiles are further developed in the generic credential templates, which provide, in detail, the following information:
- Credential's actual name and <u>standardized</u> English translation
- Alternate names and translations
- Time period credential offered
- Issuing body
- Admission requirements
- Program description
- Functionality of the credential

- Summary of external placement recommendations
- IQAS suggested placement recommendations for employment
- IQAS suggested placement recommendations for post-secondary admission
- Possible course equivalencies
- Rationale for IQAS decisions
- Grading scale if applicable
- Other relevant information

Country Profiles Completed and in Progress

Country Profiles and Templates Completed:
 China, South Korea, the Philippines

In Progress:

United Kingdom, Russia (including former USSR), India

Outcomes

- A common repository of information is created and shared across the system
- The research is conducted from Canadian perspective and standardized approach is developed
- A common understanding of international credentials is shared across Canadian provinces
- Institutions, associations, employers can access current, well-researched information on international credentials and make timely and informed decisions