
A learning partnership

Southampton Solent University

and Norges Kreative Høyskole

Where are we?

Over 140 full-time undergraduate courses

Undergraduate and Postgraduate

courses

A wide range of courses

Art and Design

Business and Law

Shipping

Accountancy

Construction and Engineering

Entertainment Technology

Yacht Design

Media/Journalism

Social sciences

Sport and Tourism

Popular Music

Progression Routes from SSU to NKH

Graphic Design

Photography

Animation

Interior Design

Illustration

Journalism

Music Design

Film

Advertising

In total an average of 70/80 students from NKH a year

SSU and NKH

Partnership Agreement

• 3 year life

Admission agreements

• Overseas partnership Notification Statement (OPNS)

• Direct entry

• Portfolio, interview or essay

• English levels

Quality Assurance

Focus on the marine service sector of

shipping:

For careers in Ship broking; Ship

finance; Oil trading; Marine

insurance, Port agency & Freight

forwarding

Å MSC International Maritime Studies

Mapping-Curriculum 3 stages

• 1.Quality Assurance

• 2. International manager/course leader

• 3. SSU/NKH course leaders

Academic transition from

diploma to degree

Mapping between academics

Focus on the marine service sector of

shipping:

For careers in Ship broking; Ship

finance; Oil trading; Marine

insurance, Port agency & Freight

forwarding

Å MSC International Maritime Studies

• Teaching and learning outcomes of

both course documents

• Technology

• Terminology

• Industry communication

Academic transition from

diploma to degree

Relationship between Academics

Focus on the marine service sector of

shipping:

For careers in Ship broking; Ship

finance; Oil trading; Marine

insurance, Port agency & Freight

forwarding

Å MSC International Maritime Studies

Building the Partnership/exchange

• Joint exercises and visits

 Workshops and lectures at

 NKH and SSU

• NKH student Visits to SSU

Academic transition from

diploma to degree

Vocation to Vocation

(post admissions)

Post Admissions – Induction

Focus on the marine service sector of

shipping:

For careers in Ship broking; Ship

finance; Oil trading; Marine

insurance, Port agency & Freight

forwarding

Å MSC International Maritime Studies

• Induction-2 weeks prior to all students onsite

• Meet the course team

• Induction Project

• Induction workshops

 Support Systems

• Assessments

Vocation to Vocation

(post admissions)

Post Admissions – Post BA study

Focus on the marine service sector of

shipping:

For careers in Ship broking; Ship

finance; Oil trading; Marine

insurance, Port agency & Freight

forwarding

Å MSC International Maritime Studies

• Portfolio building

 Online Support

• MA Study

 Industry Exchange

• Support Systems

• Social networking

Successes and Challenges

Focus on the marine service sector of

shipping:

For careers in Ship broking; Ship

finance; Oil trading; Marine

insurance, Port agency & Freight

forwarding

Å MSC International Maritime Studies

Successes

NKH students work hard and perform well

Many graduate with 1st degrees

(100% pass rate on Interior Design

Decoration.)

Student exchange of knowledge

Excellent employment figures

BA(Hons) Advertising graduates and D&AD

2012 winners Remi Lohne and Kim Thuen

(originally from NKF Bergen)

Successes and Challenges

Focus on the marine service sector of

shipping:

For careers in Ship broking; Ship

finance; Oil trading; Marine

insurance, Port agency & Freight

forwarding

Å MSC International Maritime Studies

Successes tutor collaboration

Excellent working partnership

Sharing of information

Assessing levels of attainment

Regular discussions on the profession

Regular updates on industry standards

Exchange of research

Successes and Challenges

Focus on the marine service sector of

shipping:

For careers in Ship broking; Ship

finance; Oil trading; Marine

insurance, Port agency & Freight

forwarding

Å MSC International Maritime Studies

Challenges
• Research Skills

• Time management

• English

BA(Hons) Advertising graduates and D&AD

2012 winners Remi Lohne and Kim Thuen

(originally from NKF Bergen)

What works..

• Exchange of knowledge

• Continuity

• Open systems of communication

• Industry links

Thank you for listening

Questions?

