

Здраво
PËRSHËNDETJE


NORTH MACEDONIA


educational COOPERATION

with Eastern and South-Eastern Europe
in the pre-university sector

- + Promotion of cooperation between educational institutions in Austria and in Eastern and South-Eastern Europe to sustainably support educational reforms in the pre-university sector.
- + Learning from each other between education systems at the interface between developments in education at national level and at EU level.

www.oead.at/educoop

Focus: Cooperation between schools and business in vocational education and training

Example: REGIONAL PROJECT SCHOOL MEETS BUSINESS (SMB) IN NORTH MACEDONIA, ALBANIA AND KOSOVO

The aim of SmB is to strengthen the competence of VET schools for professional cooperation with the business sector, especially in the organisation of different formats of in-company learning. The focus is on introducing business liaison officers at schools as competent interfaces between schools and businesses. The project is implemented in close cooperation with the ministries responsible for vocational education and training, vocational training agencies, VET schools and companies.

Focus: Entrepreneurship Learning

Example: REGIONAL PROJECT „ENTREPRENEURSHIP LEARNING“

In order to successfully promote entrepreneurship learning, new approaches to teaching and learning are required. The aim of the project „Entrepreneurship Learning“ was to contribute to improving the quality of entrepreneurship learning in vocational education and training in Albania, Kosovo and North Macedonia. Within the scope of the project 17 multipliers from the three countries have been trained to share new teaching and learning approaches to entrepreneurship learning with over 250 teachers in over 130 VET schools. A multilingual toolkit for entrepreneurship learning has been developed and is available to VET schools in each country.

+ COOPERATION BETWEEN SCHOOLS AND BUSINESS + VOCATIONAL EDUCATION AND TRAINING + ENTREPRENEURSHIP LEARNING

OeAD Regional Cooperation Office Tirana
Rr. Mustafa Llesh, Godina
e Thesarit të Tiranës, Kati i tretë,
Tiranë (ish -trikotazhi)
10000 Tirana
f /OeAD.tirana
www.oead.at/northmacedonia

HIGHER EDUCATION COOPERATION AND MOBILITY

Transnational cooperation supports institutional capacity development. Stays abroad contribute to personal competence building and strengthen the innovative capacity of institutions and entire education systems.

CEEPUS (Central European Exchange Programme for University Studies)

Student and lecturer exchange with Central and Eastern European countries for academic development.

www.oead.at/ceepus

National CEEPUS Office North Macedonia | Ministry of Education and Science, Str. Cyril and Methodius, 1000 Skopje, Republic of North Macedonia
www.mon.gov.mk

Erasmus+

Erasmus+ offers mobility and cooperation opportunities in higher education, vocational education and training, school education (including early childhood care, education and care), adult education and youth work in Europe and partly worldwide.

OeAD | National Agency for Erasmus+ Austria: www.erasmusplus.at

National Agency for European Educational Programmes and Mobility (NAEPM): bul. Kuzman Josifovski - Pitu n. 17, P.O. 796, 1000 Skopje, Republic of North Macedonia
www.na.org.mk

eTwinning

eTwinning is the community for schools in Europe. It offers schools in Europe and selected partner regions a platform to communicate, cooperate, develop projects, exchange ideas and be part of the learning community of Europe.

www.etwinning.net
www.etwinning.mk

EURAXESS

Euraxess provides information and advice for mobile researchers and supports them during research stays in Austria.

www.euraxess.at

Scientific & Technological Cooperation (S&T Cooperation)

S&T Cooperation programmes are based on inter-governmental and bilateral agreements.

www.oead.at/wtz


CULTURE AND LANGUAGE

as a gateway to the world!


Lectureship programme

The lectureship programme is a mobility programme for teaching German language and Austrian literature and cultural studies at universities abroad.
www.oead.at/lektorat
lektoratsprogramm@oead.at

Univerzitet "Sveti Kiril i Metodij",
Filoloski fakultet "Blaze Koneski",
Katedra za preveduvanje i tolkuvanje
<https://ff.f.ukim.mk>

Culture and language

Offers for German teachers: teaching materials, teacher training
www.kulturundsprache.at

Ernst Mach Scholarships

for students and university lecturers of all disciplines who want to spend a study or research period in Austria
www.oead.at/mach

Franz Werfel Scholarship

for university lecturers of German studies dealing with Austrian literature
www.oead.at/werfel

Richard Plaschka Scholarship

for university lecturers of historical studies dealing with Austrian history
www.oead.at/plaschka

THE OeAD

Agency for Education and Internationalisation

The OeAD advises, supports and connects people and institutions in education, science, research and culture with its future-oriented programmes.

As an agency of the Republic of Austria the OeAD thus contributes to inclusive, equal and high-quality education.

European and international exchange as well as transnational mobility serve as the agency's most important tools.


Internationalisation and the support for transnational cooperation and mobility associated with it are valuable aspects in education, science and research. High-quality education, science and research need an international orientation.

www.oead.at

 /OeAD.tirana

 /OeAD.worldwide

 /OeAD_worldwide

 /TheOeAD

www.oead.at/northmacedonia

www.grants.at Austria's largest database of scholarships for international students, graduates and researchers in Austria.


Study in Austria

- + Study in Austria: Information about study options and living conditions in Austria
www.studyinaustria.at
- + Advice on entry and residence in Austria
www.oead.at/entry
- + Accommodation in Austria
www.housing.oead.at