

MACEDONIA

Macedonia's history dates back to the 3000 BC and includes important historical figures such as Alexander the Great, the greatest Macedonian Prince of all times. Macedonia is one of the successor states of the former Yugoslavia, from which it declared independence in 1991 and became the Republic of Macedonia.

Macedonia became a member of the United Nations in 1993 but, as a result of a dispute with Greece over its name, it was admitted under the provisional reference of the former Yugoslav Republic of Macedonia, sometimes abbreviated as FYROM

The total area of Macedonia is comparable to that of the State of Vermont with Albania, Greece, Serbia and Bulgaria as bordering countries. The current population of Macedonia is 2,055,915 (data valid July 2007). The ethnic groups of Macedonia comprise of Macedonians being the majority groups, followed by the Turkish, Serbians, Roma and other minor groups. The most dominant religion of the country is orthodox Christianity followed by Muslims and other minor Christian groups.

Though there are minor political issues which still threaten Macedonia, the Macedonian republic is modernizing and showing a steady growth.

MAP OF REPUBLIC OF MACEDONIA (FORMER YUGOSLAVIA)

MACEDONIA'S EDUCATIONAL SYSTEM

Language(s) of instruction: Macedonian, Albanian, Turkish and English

Academic year: October - September

Bologna (EHEA) signatory date: 2003

Ministry of Education: Ministry of Education and Science

Basic Education:

Primary and Lower Secondary Education is compulsory
(Grade I to VIII)

Lower Cycle: Grades I to IV (First Stage of Primary Education)

Approximate Age of Student: 6 or 7 to 10 or 11

Upper Cycle: Grades V to VIII (Second Stage or Lower Secondary)

Approximate Age of Student: Age 10 or 11 to 14 or 15

Credential Earned: Certificate of Completed Basic Education

Leads to: Secondary Education

Secondary Education:

Academic

Academic A: 4 years of Upper Secondary (Grades IX to XII)

Approximate Age of Student: 14 or 15 to 18 or 19

Admission Credential: Certificate of Completed Basic Education

Credential Earned: Diploma of Completed Secondary Education / Certificate

Leads to: Post-Secondary Education

Secondary Education:

Academic B: International Baccalaureate (Grades XI and XII)

Approximate Age of Student: 16 or 17 to 18 or 19

Admission Credential: Completion of Grades IX and X

Credential Earned: Diploma of Completed International Baccalaureate / Certificate

Leads to: Post-Secondary Education

Specialized

Art / Music / Ballet Secondary School: 4 years

Approximate Age of Student: 15 to 19

Admission Credential: Certificate of Completed Basic Education

Credential Earned: Secondary School Leaving Certificate

Leads to: Post-Secondary Education

Vocational

Vocational A: 2-3 years

Approximate Age of Student: 14 or 15 to 16 through 19

Admission Credential: Certificate of Completed Basic Education

Credential Earned: Certificate of Secondary Vocational Education

Leads to: Further study (Secondary Level)

Vocational B: 1 year

Approximate Age of Student: 16 to 19 through 17 to 20

Admission Credential: Certificate of Secondary Vocational Education

Credential Earned: Certificate of Specialist in Vocational Education

Leads to: Employment

Vocational C: 3-4 years

Approximate Age of Student: 14 or 15 through 17 to 20

Admission Credential: Certificate of Secondary Vocational Education

Credential Earned: Certificate of Vocational Training

Leads to: Employment

Vocational D: 2-4 years

Approximate Age of Student: 14 or 15 through 16 to 19

Admission Credential: Certificate of Secondary Vocational Education or Certificate of Specialist in Vocational Education

Credential Earned: Diploma of Completed Final Exam for Secondary Vocational Education

Leads to: Post-Secondary Education

Technical

4 years of Upper-Secondary (Grades IX to XII)

Approximate Age of Student: 15 to 19

Admission Credential: Certificate of Completed Basic Education

Credential Earned: Certificate of Completed Secondary Technical Education

Leads to: Post-Secondary Education

Post Secondary Education:

Post Secondary Education is currently in a ten year transition period (2005-2015) with the objective of complying with the Bologna process recommendations.

The Bologna Process espouses three priorities: The three-cycle system (bachelor, master, and doctorate), quality assurance, and recognition of qualifications and periods of study.

Degree nomenclature may vary among countries, and the first cycle includes the possibility of intermediate qualifications within national contexts.

Many of the programs offered in Macedonia are switching to two cycle programs, including either a three or four years first cycle, followed by one or two years second cycle (3+2 or 4+1). This transition does not apply to degrees in the fields of: medicine, dentistry, pharmacy and veterinary medicine, which will continue to be offered with a uniform program of study. Private institutions usually follow the 3+2 study program structure, while public institutions tend to follow the 4+1 study program structure.

Two-Year First Cycle

2 years of Post-Secondary

Approximate Age of Student: 18 to 20 through 20 to 22

Admission Credential: Academic A, Academic B, Specialized, Vocational D or Technical Secondary Degree programs.

Credential Earned: Diploma of Higher Education / Diploma from Higher School

Leads to: Employment or further post-secondary education

Three-Year First Cycle

3 years of Post-Secondary

Approximate Age of Student: 18 to 20 through 21 to 23

Admission Credential: Academic A, Academic B, Specialized, Vocational D or Technical Secondary Degree programs.

Credential Earned: Diploma confirming qualification of Graduate

Leads to: Second-cycle post-secondary education

Four-Year First Cycle

4 years of Post-Secondary

Approximate Age of Student: 18 to 20 through 22 to 24

Admission Credential: Academic A, Academic B, Specialized, Vocational D or Technical Secondary Degree programs.

Credential Earned: Diploma confirming qualification of Graduate

Leads to: Second-cycle post-secondary education

Five-Year First Cycle

5 years of Post-Secondary – **Engineer in Architecture**

Approximate Age of Student: 18 to 20 through 23 to 25

Admission Credential: Academic A, Academic B, Specialized, Vocational D or Technical Secondary Degree programs.

Credential Earned: Diploma confirming qualification of Graduate Engineer in Architecture

Leads to: Doctoral level program

5 years of Post-Secondary – **Graduate Pharmacist; Master in Pharmacy**

Approximate Age of Student: 18 to 20 through 23 to 25

Admission Credential: Academic A, Academic B, Specialized, Vocational D or Technical Secondary Degree programs.

Credential Earned: Diploma confirming qualification of Graduate Pharmacist, also called Master in Pharmacy

Leads to: Licensure as a Pharmacist and to Doctoral level program

5 years of Post-Secondary – **Graduate Stomatologist; Doctor of Stomatology**

Approximate Age of Student: 18 to 20 through 23 to 25

Admission Credential: Academic A, Academic B, Specialized, Vocational D or Technical Secondary Degree programs.

Credential Earned: Diploma confirming qualification of Graduate Stomatologist, also called Doctor of Stomatology

Leads to: Licensure as Stomatologist and to Doctoral level program

Two-Year Second Cycle

2 years of second-cycle post secondary – **Master**

Approximate Age of Student: 20 to 22 through 23 to 25

Admission Credential: 3 year first cycle Diploma confirming qualification of Graduate

Credential Earned: Diploma confirming qualification of Master / Magister

Leads to: Doctoral level program

One-Year Second Cycle

1 year of second-cycle post secondary – Master

Approximate Age of Student: 20 to 22 through 23 to 25

Admission Credential: 4 year first cycle Diploma confirming qualification of Graduate

Credential Earned: Diploma confirming qualification of Master / Magister

Leads to: Doctoral level program

Five and a half Years of Post-secondary unified program

Five and a half years of unified post-secondary program
– **Doctor of Veterinary Medicine**

Approximate Age of Student: 18 to 20 through 23.5 to 25.5

Admission Credential: Academic A, Academic B, Vocational D or Technical Secondary Degree programs.

Credential Earned: Diploma confirming qualification of Doctor of Veterinary Medicine

Leads to: Professional licensure as a Veterinarian and to Specialist or Doctoral level program(s)

Six years of Post-secondary unified program

Six years of unified post-secondary program – **Doctor of Medicine**

Approximate Age of Student: 18 to 20 through 24 to 26

Admission Credential: Academic A, Academic B, Vocational D or Technical Secondary Degree programs.

Credential Earned: Diploma confirming qualification of Doctor of Medicine

Leads to: Professional licensure as a Medical Doctor and to Specialist or Doctoral level program(s)

One year after Five year first cycle

One year after five years post-secondary first cycle - **Specialist in Dentistry**

Approximate Age of Student: 24 to 26

Admission Credential: Diploma confirming qualification of Graduate Stomatologist, also called Doctor of Stomatology

Credential Earned: Diploma confirming qualification of Specialist with Completed professional Studies (in Dentistry)

Leads to: Further post-secondary programs.

One to four years post-secondary program

One to four years of post-secondary – **Specialist in Medicine, Pharmacy or Veterinary Medicine**

Approximate Age of Student: 24 to 26

Admission Credential: Diploma confirming qualification of Graduate Pharmacist, also called Master in Pharmacy **or** Diploma confirming qualification of Doctor of Veterinary Medicine **or** Diploma confirming qualification of Doctor of Medicine

Credential Earned: Diploma confirming qualification of Specialist in Medicine, in Pharmacy or in Veterinary Medicine

Leads to: Further post-secondary programs.

One or Two Years Doctoral Level Program and 12 month internship

One to two years of Doctoral level program + 12 month internship
– **Master of Stomatological Science**

Approximate Age of Student: 23 to 25 through 26 to 28

Admission Credential: Diploma confirming qualification of Graduate Stomatologist, also called Doctor of Stomatology or Diploma confirming qualification of Specialist with Completed professional Studies (in Dentistry)

Credential Earned: Diploma confirming qualification of Master of Stomatological Science

Leads to: Doctoral level program.

One to Three years Doctoral Level Program

One to three years of Doctoral level studies – **Doctor of Science**

Approximate Age of Student: 23 to 25 through 26 to 28

Admission Credential: Diploma confirming qualification of Graduate Pharmacist, also called Master in Pharmacy **or** Diploma confirming qualification of Graduate Stomatologist, also called Doctor of Stomatology **or** Diploma confirming qualification of Master of Legal Science **or** Diploma confirming qualification of Master of Informatics **or** Diploma confirming qualification of Master in Education **or** Diploma confirming qualification of Master in Technical Science **or** Diploma confirming qualification of Doctor of Veterinary Medicine **or** Diploma confirming qualification of Doctor of Medicine **or** Diploma confirming qualification of Specialist with Completed professional Studies (in Dentistry) **or** Diploma confirming qualification of Specialist in Medicine, in Pharmacy or in Veterinary Medicine **or** Diploma confirming qualification of Master of Stomatological Science

Credential Earned: Diploma confirming qualification of Doctor of Science

Three years Doctoral Level Program in Medicine

Three years Doctoral Level studies in Medicine – **Doctor of Medical Science**

Approximate Age of Student: 24 to 26 through 27 to 29

Admission Credential: Diploma confirming qualification of Doctor of Medicine

Credential Earned: Diploma confirming qualification of Doctor of Medical Science

GRADING SCALES IN MACEDONIA

Secondary

Number	Description
5	Excellent
4	Very Good
3	Good
2	Satisfactory
1	Unsatisfactory (Failing Grade)

Conversion to U.S. 4.0 grading scale:

5/Excellent = 4.00/A, 4/Very Good = 4.00/A, 3/Good = 3.00/B, 2 /Satisfactory = 2.00/C,
1/Unsatisfactory = 0.00/F.

Post-Secondary

Grades are based on a 10 point scale, with 6 as a minimum passing grade and 10 as the highest passing grade.

Percentage	Number
91-100	10
81-90	9
71-80	8
61-70	7

Conversion to U.S. 4.0 grading scale:

10 = 4.00/A, 9 = 3.67/A-, 8 = 3.00/B, 7 = 2.67/B-, 6 = 2.00/C, and 0-5 = 0.00/F.

UNIVERSITIES IN MACEDONIA

The Republic of Macedonia's current educational system and particularly their Higher Education is in transition from its development when the country was a member state of Yugoslavia to today's hybrid system common to most Western Europe. Aspects of instruction, including textbooks that reflect the Soviet influence are being phased out.

Before 2001, in the Republic of Macedonia, there used to be only two major universities: the **Sts. Cyril and Methodius University** in Skopje and the **St. Clement of Ohrid University** in Bitola.

Following the adoption of the Law on Higher Education by the Parliament of the Republic of Macedonia, that allowed the founding of universities that are not related to the state and supported higher education in Albanian language; in 2001, a third university opened its doors in Tetovo, this institution was created to provide higher education to Albanian students by offering Albanian language instruction. The **State University of Tetovo** educates thousands of students and its Pedagogical faculty trains teachers in the minority languages at all of Macedonia's Universities.

In March 2001, the **South East European University (SEEU)** started operations in Tetovo, and later opened another campus in Skopje; both campuses offer degrees in the following areas: Contemporary Sciences and Technologies, Languages, Cultures and Communications, Law, Public Administration and Political Sciences and Business and Economics

In 2005, the **European University of Macedonia** became the first private institution in the country, and after being accredited by the Board of Accreditation, it offers higher education in various fields: Communication and Media, Art and Design, Economics, Public Administration, Computer Information Systems, Law and Political Sciences.

In 2005, a second private institution opened its doors in Skopje, the **University American College Skopje (UACS)**, offering degrees in the following areas: Business Administration, Political Science, Law, Computer Science and Information Technology, Architecture and Design and Foreign Languages.

In 2007, the **Goce Delcev University** in Stip, a new State institution, opened its doors with seven faculties and one Higher Medical School: Faculty of Law, Faculty of Economics, Faculty of Education, Faculty of Music, Faculty of Computer Science and Information Technology, Faculty of Mines, Geosciences and Technology, Faculty of Agriculture. Today, the University integrates 13 faculties and one Higher Medical School with 20 new study programs on the six new faculties: Faculty of Philology, Faculty of Medicine, Faculty of Technology, Faculty of Mechanical Engineering, Faculty of Tourism and Business Logistic, and Faculty of Electrical Engineering.

In August 2010, the **UIST Ohrid**, officially named **University for Information Science and Technology "St. Paul the Apostle"** got its statute approved by the Republic of Macedonia Parliament. UIST recruits academics from all over the world, with staff coming from the USA, England, France, Italy, Iran, Tunisia, the Philippines, India, Germany and South Africa. To further promote an international competitiveness, the University has adopted English language as the medium of instruction.

The programs offered by UIST are all in the fields of Information Science and Technology.

as follows: a 2-year program towards an IT Certificate and a degree of "Associate in Information Science and Technology"; a 3-year program in Information Science and Technology towards a degree of "Bachelor of Engineering in Information Science and Technology"; and a 4-year program in Information Science and Technology towards a "Bachelor of Science in Information Science and Technology" degree in the respective study field.

RESOURCES

Ministry of Education and Science of the Republic of Macedonia

www.mon.gov.mk

Euroeducation

<http://www.euroeducation.net/prof/macenco.htm>

Maps of World.com

<http://www.mapsofworld.com/macedonia/education/>

Blog on Macedonia's Higher Education

<http://visokoobrazovanie.blogspot.com/2011/02/adopting-practices-of-us-educational.html>

The Goce Delcev University in Stip

<http://int.ugd.edu.mk/index.php/en/university>

The South East European University (SEEU)

<http://www.seeu.edu.mk/en/faculties>

The University American College Skopje (UACS)

www.uacs.edu.mk

NAFSA online Guide to Educational Systems Around the World – Macedonia

Presentation by Agron Matoshi
Senior Credentials Analyst
amatoshi@spantran.com

Institutional list provided by Pilar Menendez
Educational system provided by Pilar Menendez
Credentials Analyst
pmenendez@spantran.com

Technical support by Emily Muniz
Credentials Analyst
emuniz@spantran.com

October, 2011.

Agron Matoshi was born in Albania. He earned a Bachelor of Science and Master of Science, both in Economics, from Lehman College within the City University of New York System. He previously worked as a credentials analyst for Lehman College.

Pilar Menéndez was born in Mexico City. She earned a título de Licenciada en Ciencias de la Comunicación from the Universidad Anáhuac in Mexico City. She authored the *NAFSA Online Guide to Educational Systems Around the World* for Chile, Ecuador, and Bolivia.

Emily Muñoz was born in Houston. She earned a Bachelor of Arts in Italian Studies with a minor in International Business from the University of Houston Central Campus. She spent the summer semester of 2004 in a Study Abroad Program at the Santa Reparata International School of Arts in Florence, Italy. She authored the *NAFSA Online Guide to Educational Systems Around the World* for Italy, Vatican City, Cape Verde, and East Timor.

