

Network „Integration through Qualification (IQ)“

© Tyler Dixon/fotolia.com

© Netzwerk IQ/Kathrin Jegen

© Netzwerk IQ/Anita Schiffer-Fuchs

Advice on Credential Recognition and Job Training

Use your professional qualifications on the German Labor market.

Since 2005, the Network „Integration through Qualification (IQ)“ has been working to improve employment opportunities for people with a migration background. In the 2015-2018 phase, the network has an additional focus on compensatory measures in the context of the Recognition Act. An objective of central importance is that occupational qualifications acquired outside Germany lead to employment appropriate to one’s level of education.

The programme is funded by the Federal Ministry for Labour and Social Affairs (BMAS) and the European Social Fund (ESF). Strategic partners in implementing the programme are the Federal Ministry for Education and Research (BMBF) and the Federal Employment Agency (BA).

The Network „Integration through Qualification (IQ)“ is a programme funded by the Federal Ministry of Labor and Social Affairs (BMAS) and the European Social Fund (ESF).

In cooperation with:

www.iq-thueringen.de

On-Site Advisory Services

Advisor Team for Central Thuringia

Erfurt, Weimar, Weimarer Land, Ilmkreis, Saalfeld-Rudolstadt, Sömmerda

Institut für Berufsbildung und Sozialmanagement gGmbH
Wallstraße 18 ▪ 99084 Erfurt
0361 511 500 24 oder 0361 511 500 13
anerkennung@ibs-thueringen.de

Advisor Team for North Thuringia

Nordhausen, Eichsfeld, Kyffhäuserkreis, Unstrut-Hainich-Kreis, Gotha, Eisenach, Wartburgkreis

Bildungswerk der Thüringer Wirtschaft e.V.
Bahnhofstraße 1 ▪ 99974 Mühlhausen ▪ 03601 40 30 72
Clemensstraße 8 ▪ 99817 Eisenach ▪ 03691 61 36 17
ibat.nord@bwtw.de

Advisor Team for South Thuringia

Schmalkalden-Meiningen, Suhl, Hildburghausen, Sonneberg

Stiftung Bildung & Handwerk gmbH
Günter-Raphael-Straße 9a ▪ 98617 Meiningen
03693 89 26 670
info.meiningen@sbh-suedost.de

Advisor Team for East Thuringia

Jena, Saale-Orla-Kreis, Saale-Holzland-Kreis, Gera, Greiz, Altenburger Land
Bildungswerk der Thüringer Wirtschaft e.V.

Steinweg 24 ▪ 07743 Jena ▪ 03641 63 75 92
Gewerbepark Keplerstraße 10/12 ▪ 07549 Gera ▪ 0365 73 49 312
ibat.ost.jena@bwtw.de ▪ ibat.ost.gera@bwtw.de

Please contact us
to arrange
an appointment

Counselling on Credential Recognition

- labor market options according to education and career abroad
- support with recognition procedure, authorities and financing
- residency for skills recognition, education and work

Counseling on Adjustment Qualification

- adaption or training measures in order to attain full recognition
- bridging measures in order to improve labor market prospects
- work-related second language learning

In addition we offer competent advice on the following topics

- validation of informally acquired professional skills
- comparability of foreign higher education qualifications (ZAB)
- recognition of school qualifications

Furthermore, we offer group counseling sessions for basic information.

Feel free to fill the online consultation form in advance.
www.iq-thueringen.de/iq-beratung/anerkennungs-und-qualifizierungsberatung

IQ services are reliable and free of charge.