
A programme by the Swiss Agency for Development
and Cooperation, implemented by HELVETAS North

Macedonia, Macedonian Civic Education Center and
Economic Chamber of Macedonia.

Vasil Gjorgov 16, 1000 Skopje�
Republic of North Macedonia

MARKET ORIENTATION
AND INCLUSIVENESS
OF THE NON-FORMAL
EDUCATION IN REPUBLIC
OF NORTH MACEDONIA
research report

1

ПАЗАРНА ОРИЕНТИРАНОСТ И
ИНКЛУЗИВНОСТ
НА НЕФОРМАЛНОТО СТРУЧНО
ОБРАЗОВАНИЕ И ОБУКА
ВО РЕПУБЛИКА СЕВЕРНА
МАКЕДОНИЈА

ИЗВЕШТАЈ од истражување

Скопје, март 2019 година

2

ACKNOWLEDGMENT

The authors would like to express their appreciation to all associates involved in the pro-
cess of the realization of this research, particularly to users of the non-formal training
and the providers of the non-formal education and training, who with their answers to the
various instruments enabled provision of the relevant information and data.

The authors are also appreciative to the Project Unit of E4E@mk, especially to Anica
Aleksova for practical advices and proffesional support.

The team that conducted the survey, all employees of the Adult Education Center and the
E4E@mk Project Unit, regret the early loss of the member of the team, Rametula Abdu-
raimi.

Authors of the report:

Elena Rizova, Assoc. Prof. Universiy “Ss. Cyril and Methodius”, Faculty of

philosophy - Skopje

Lindita Qazimi, director of Adult education Centre

Rametula Abduraimi, Adult Education Centre

Irena Milkov, Adult Education Centre

Maja Krstevska, Adult Education Centre

Mevljane Zulfikjari, Adult Education Centre

MA Liljana Lazova, Adult Education Centre

Halit Jonuzi, Adult Education Centre

The survey and the report were conducted by the Adult Education Center
with the support by the Education for Employment in North Macedonia
E4E @ mk project.

The positions expressed within this analysis are the sole responsibility of
the authors and do not necessary represent the opinions and the policy
of the Project, the project implementing bodies and the donor.

3

CONTENT

1.	 IMPORTANCE OF THE NON-FORMAL EDUCATION AND TRAINING AND
ITS MARKET-ORIENTEDNESS AND INCLUSIVENESS... 11

2.	 CONDUCTING OF THE RESEARCH..15

3.	 RESULTS...21

3.1. Labour market-orientedness of non-formal education
and training programmes..21

Offer of services/training in non-formal education...23

Interest for the offered services/trainings in non-formal education..25

3.2. Inclusiveness of the non-formal education and training programmes.............................33

3.3 Implementation of the non-formal education and training programmes.......................39

3.4 Cooperation within the social environment...41

CONCLUSIONS AND RECOMMENDATIONS..45

LITERATURE...49

4

Abbreviations
AE – Adult education

AEC – Adult Education Centre

ESARNM – Employment Service Agency of the Republik of North Macedonia

ILO – International Labour Organisation

NFET – Non-formal Education and Training

PIU – Project Implementation Unit of E4E@mk

SVET – Secondary Vocational Education and Training

SVS – Secondary vocational schools

VET – Vocational Education and Training

VETC – Vocational Education and Training Centre

Key concepts:
 Non-formal Education and Training providers:

a) 	 NFET provider can be school, higher education
institution, as well as specialized adult
education institution, and

b) 	 NFET provider can be legal or personal entity
which is registered in the area of the adult
education.

 Users of the non-formal education and training/
Learners are participants in the trainings
organized by verified NFET providers

In the Report, according to the context in the
sentence, the following terms are used as
synonyms:

a) 	 service providers in the NFЕТ, NFЕТ providers,
training providers;

b) 	 users of services in the NFЕТ, participants in
the trainings, end users.

5

6

7

Given the established cooperation with the country and the longstanding
support to the Republic of North Macedonia, the Swiss Agency for
Development and Cooperation (SDC) launched the Project “Education for
employment in North Macedonia” (E4E@mk)1 in the beginning of March
2018. The main goal of the E4E@mk project is to contribute to more gainful
employment of youth and specifically vulnerable groups, in a socially
inclusive and sustainable way.

This is expected to be achieved through a more market-oriented provision
of non-formal education and training (NFET), strengthened cooperation
between the formal vocational education and training (VET) and the private
sector especially in terms of practical training of the students, as well as
improved framework conditions as basis for development of the vocational
skills.

In the first phase (2018-2022) the project will focus on 7 economic sectors
(Health and social care, Personal services, Food processing and technology,
Agriculture, Machinery, and Electrotechnics – IT profiles) in four regions in
the country (Southeast, Southwest, Polog and Skopje region). The project is
implemented by Helvetas Macedonia in partnership with the Macedonian
Civic Education Center and the Economic Chamber of Macedonia, and in
close cooperation with the Ministry of Education and Science, The Ministry of
Labour and Social Policy, the Vocational Education and Training Centre, Adult
Education Centre, the business sector and other relevant governmental
bodies and non-governmental organizations.

1	 Hereinafter referred to as E4E@mk or “the Project”

INTRODUCTION

8

One of the starting points of the Project was to gather relevant information
about the current situation and the views of the NFET users (learners)
and providers on the labour market-orientedness and inclusiveness of
the trainings. Having in mind the Project systemic approach, the E4E@mk
project unit (PIU) has assigned the task of conducting the research to the
Adault Education Centre (AEC) team and provided them external support as
well.

The research activities included consultations and assessment of the
views/oppinions of all stakeholders in provision and implementation of
the programmes (verified NFET providers, learners, municipalities and
secondary vocational schools), with focus on non-formal education and
training providers and on users of the NFET.

The research team has designed and used several instruments for gathering
data: from verified NFET providers, learners, representatives from formal VET
schools; representatives from municipalities that offer NFET programmes;
as well as conducted focus groups with representatives of NFET providers.
All the data has been gathered through appropriate software and field work.

In addition to the views obtained in response to questions in the
questionnaires, qualitative research (interview and focus groups) and
review of literature and relevant previous research were used, to achieve an
appropriate methodological objectification of the received data.

This report derives from the analysis of the collected data and intends
to answer questions that would help in conducting Projecta activities in
improving the overall functioning of the NFET, in terms of effectiveness,
relevance, inclusiveness and quality.

9

10

11

The rapid changes in the demand of new
skills and competences on the labor market,
as a result of the significant development of
techniques and technology, put the education
system (especially VET and AE) ahead of a major
challenge. – How to provide young people with
skills and competences needed for the labor
market of the future?

European and world economies increasingly
rely on the power of non-formal education and
training to fill the gaps of the formal education,
as well as to “keep pace” with new and modern
occupations emerging from the new way of
living, learning and working. Through the NFET
system, both youth and adults can acquire and
advance their competences, gain an appropriate
qualification and thus become competitive on
the labor market. NFET also contributes to one’s
personal development and fulfillment, as well
as active citizenship. This is possible due to its
flexibility and capability for faster adaptation to
the needs of the learners, as well as to the needs
of the employers.

Today, more than ever, it is crucial that all citizens
receive high quality education and training
in order to equip themselves with the key
competences needed in order to be economically
active and employable, and to improve their

whole life. Consequently, each country should
focus on continuous development of its
workforce through enhancing their knowledge
and providing them skills and competences
which can not be acquired only through the
formal education system.2

We live in times of increased economic turbulence
accompanied by crises, and with needs that are
difficult to predict. In 2012, the world faced serious
challenges in terms of employment and shortage
of vacant job positions. The three years of crisis
that followed have increased the number of
unemployed persons for 27 million people since
the onset of the crisis, which according to the
ILO projections will grow and might reach near
200 million unemployed persons globally in 2019.3

In 2017, more than 80 million young people
aged 15-24 were unemployed globally. The
global youth unemployment rate of 13.4% is two
percent higher compared to the percentage
before the economic crisis4. In the analysis of
the International Labor Organization, it is noted

2	 Ministry for education and science of Republic of North
Macedonia, Strategy for vocational education and training in
context of lifelong learning 2017-2020, Skopje: MoES, CVET and
ETF.

3	 ILO World Employment and Social Outlook: Trends 2019,
International Labour Office, Geneva.

4	 International Labour Organization, ILOSTAT database. Data
retrieved in September 2018.

IMPORTANCE OF THE NON-FORMAL
EDUCATION AND TRAINING AND
ITS MARKET-ORIENTEDNESS AND
INCLUSIVENESS

1

12

that labor market inequalities persist based on
gender, age, sector and other grounds. Gender
differences are particularly important as there is
still a significant difference in the unemployment
rate among males and females at global level
(more than 26%), which means that gender
discrimination is still present not only in
underdeveloped and developing countries, but
also in the developed countries around the world.
The lack of employment opportunities for young
people is also one of the major global challenges
in the field of labor. Employment opportunities
for young people are much lower than the
opportunities for adults (an unemployment rate
of 13% of youth and 4.3% of adults).

The demographic trends characterized by
growing percentage of adult population also
contribute to increased labor market pressure.
Namely, as a result of human’s life expectancy
and the decreased population growth in the
world, this significant decline is expected to
continue in the next few decades. In developed
countries around the world, it is estimated that
in 2030, five out of ten workers will be over 65
years old, compared to 3.5 workers out of ten
in 20175. This means that new challenges arise
ahead of the adult population that force them to
modernize their competences according to the
innovations and the structural changes in the
labor market.

In the Republic of North Macedonia, according
to the latest estimation of the population6 (as
of 31.12.2017), there are 2.075.301 inhabitants, and
according to the gender structure 50.1% are men
and 49.9% are women. The average age of the
population is 39 years, with an aging population
trend. Because of this, attention should be given
to the issue of improving living and working
conditions for young people. According to the
analysis: “Severity of the issue of excluded young
people in Macedonia from Education, Trainings

5	 World employment social outlook – trends 2018, International
labour office, Geneva.

6	 http://www.stat.gov.mk/Publikacii/MakStat_IZBOR_2018.pdf

and Employment: How to cope with? (2017, B.
Novkovska)7, “the share of young people aged
15-24 years in the total working age population
is in constant decline. Thus, the share in 2016
was 16.3%, compared with 19.0% in 2011. At the
same time, the participation of young people on
the labor market shows that 68.7% are inactive;
16.2% are employed and 15.1% are unemployed;
women are less active on the labor market and
are less likely to find employment than men.
The unemployment rate for young people (15-
24 years) in Macedonia was 48.2% in 2016 and
is significantly above that of the EU countries
where the average unemployment rate is 18.7%”.

At the same time, vocational education and
training is subject to a series of reforms over
the past decade and today. Namely, the Strategy
for Vocational Education and Training 2013-2020
detected numerous weaknesses in the context
of lifelong learning and paved the path for
development of VET in the country according to
the European and world trends. The World Bank
have supportrted the VETC to develop a Concept
for Modernization of Technical8 Education;
standards for qualifications are being developed
according to the European guidelines for creation
of adaptive and competitive labor force, etc. The
strategic changes in VET is expected to result
in flexible and transparent education based on
the principles of lifelong learning tailored to
individual needs and labor market needs, both
at national and local level. VET and non-formal
education and training shall support the socio-
economic development of the Republic of North
Macedonia, offering the students/learners the
opportunity to acquire knowledge, skills and
competences necessary to enter the labor
market, but also provide them opportunitities for
continuous education.

7	 Severity of the Issue of Excluded Young People in Macedonia
from Education, Trainings and Employment: How to Cope
With? UTMS Journal of Economics 8 (3): 295–306., Blagica
Novkovska. 2017.

8	 Four-year secondary VET

13

Having in mind the importance of the AE as a
strategic element for the economic and social
development of the country, there is still lack of
orientation and interest towards it, but also lack of
commitment to its development. This aggravates
the situation with the poor educational structure
of the population in the country, insufficiently
effective restructuring of the workforce, as well
as lacking greater opportunities for genuine
protection of the marginalised groups. AE needs
to be reaffirmed as a benefit for the society as
it is part of the global economic development
policies. The principle of inclusiveness in VET and
AE means involvement of all, and raising higher
awareness of interconnectedness, dependence
and solidarity regardless of race, gender, social,
ethnic, religious or cultural background, social
background or health situation, difficulties
or disabilities. Inclusiveness means providing
access and conditions for genuine involvement
and putting efforts so that all students / learners
achieve results in the process of learning and
training9.

Adult Education Survey10 in Republic of North
Macedonia conducted in 2016, provided an overal
picture about the population participating in
adult training:

ff Overall participation in non-formal education
and training of population aged 26-64 is only
12.7%.

9	 According to the OECD’s three-part system for determining
people requiring greater inclusion which covers the following
categories (in particular in education and training systems):
A / Handicap: Disabled persons / disadvantaged persons
viewed from a medical aspect as organic disorders which
are a consequence of organic pathologies (for example, in
terms of sensory, motor or neurological disadvantages).
It is considered that the person’s need arises mainly from
problems that can be attributed to such a disability. B /
Difficulties: Persons / students with behavioral disorders
or emotions, or specific learning disabilities. Difficulties
are mainly related to the interaction between the person
/ student and the environment / educational context. C /
Disadvantages: Persons / disadvantaged students who mainly
derive from socio-economic, cultural and / or linguistic
factors.

10	Adult Education Survey, 2016 – Source: State Statistical Office

ff From a territorial perspective there’s a clear
gap between urban population (76% of the
people benefiting adult education) and rural
population.

ff The split according to educational
background shows that: 59% of the relevant
population has tertiary and higher education
background, 38% has a secondary education
background and only 3% have a lower
educational background.

ff There is a minimal gender gap (46% females).

ff The status of most people participating in
adult education is employed person (79%),
only 14% of the beneficiaries are inactive, and
only 7% are unemployed.

14

15

The research on market-orientedness and
inclusiveness of the non-formal education was
carried out in three phases:

ff The first phase covered the identification
of the relevant methodology, designing
the instruments and detecting the target
groups of respondents (the sample of the

survey) as well as creation of a database of
respondents (learners) that participated in
NFET programmes in 2017 and 2018;

ff The second phase covered the data collection;

ff The third phase covered the data/information
analysis and interpretation of the results.

CONDUCTING OF
THE RESEARCH2

Sample

In the non-formal education system - adult
education, in the Republic of North Macedonia, in
2017, and 2018, a total of 125 NFET programs were
verified and a total of 1534 users of the services
(participants in the trainings) were registered.

The sample used in the survey is stratified
according to the E4E@mk Project relevant
sectors and regions11, but also tailored according
to the data available in the AEC for verified service
providers and users (participants in the trainings)
who attended training for non-formal education.

The data available to the AEC showed the following
situation in 2017 up to September 2018 in the

11	 Sectors: Health and social care, Personal services, Hospitality,
Agriculture, Food processing and technology, Machinery, and
Electrotechnics – IT profile; Regions: Southeast, Southwest, Po-
log and Skopje.

sectors and regions:

ff 31 service providers were active, 29 of which
were covered by the survey (93.54% of active
service providers), including 7 secondary
vocational schools which are verified service
providers;

ff The total number of participants in the
trainings was 432 for which a data-base was
created with the help of the providers; 113
(or 26.15%) participants in the training were
involved in the survey;

ff In the four regions there are 10 urban areas,
and the survey includes representatives from
Ohrid, Struga, Tetovo and the City of Skopje;
and

16

ff The data were collected from representatives
of 6 secondary vocational schools who are
not verified providers of services for informal
adult education.

Additionally, representatives from 23 NFET
providers from the four regions were included
within the focus groups.

Regional distribution of the respondents/NFET
users who responded to the questionnaire
according to the gender are given in Table 1 and
Graph 1 (two of the users do not specify gender).

The secondary vocational schools with verified
programs for the NFET involved in the survey, are
from the following regions: Southeast (2 schools),
Polog (2 schools) and Skopje region (3 schools).

Table 1: Percentage of learners included in the research by region and gender

Gender Skopje Region Polog Region Southwest
Region

Southeast
Region

TOTAL

Male 38,5 % 38,5 % 0,0 % 23,1 % 100%

Female 61,2 % 21,2 % 1,2 % 16,5 % 100%

 Graph 1. Number of learners by region and gender

Total
85

26

14
6

1

0

18
10

52
10

Southeast

Southwest

Polog

Skopje
Female
Male

R
E

G
I

O
N

NUMBER OF USERS

17

Research Instruments

For data collection, two types of instruments
were used to obtain methodological triangulation
during data processing: questionnaire-scaler
and protocol for structured interview. Four
questionnaires were prepared for the four target
groups of the sample (more detailes in Table 2):
verified NFET providers; beneficiaries of NFET
programmes (learners); representatives from the
municipalities, and representatives from the VET
schools.

The questionaire administration was electronical-
ly in October and November 2018.

Speciffic qualitative data were collected through
interviews, namely 4 focus groups with NFET
providers from the four Project regions were
conducted.

Table 2: Description of the research instruments

Code Respondents Instrument description

АА NFET
providers

ff Eight questions aimed to collect general information (status of the
organization, region, for which sector/profile do they offer trainings, sector/
profile with the highest number of participants in 2017 and 2018, total number
of training programmes offered, means of selection of the trainings offered,
number of participants and information related to: gender, socio-economic
status, ethnicity, disability, employment status).

ff Five-degree Likert Scale with 14 questions aimed to collect specific
information regarding labor market-orientedness, inclusiveness and quality
of the offer.

АЕ NFET
providers

ff Structured interview aimed to collect general information (status of the
organization, region, for which sector/profile do they offer trainings, sector/
profile with the highest number of participants in 2017 and 2018), as well as
5 discussion topics leading to obtain information regarding labor marke-
orientedness, inclusiveness and quality of the offer.

АВ VET schools ff Five questions aimed to collect general information (municipality, sectors/
profiles provided in the school, sector/profile with the highest number
of students in 2017 and 2018, total number of students that have finished
school in 2017 and number of enrolled students in 2018, and information
related to: gender, socio-economic status, disability, ethnicity).

ff Five-degree Likert Scale with 15 questions for specific information regarding
labor market-orientedness, inclusiveness and quality of the offer.

АС Learners
(participants
in NFET
programmes)

ff Nine questions aimed to collect general information (gender, age, region,
ethnicity, level of education, for which sector/profile was the training, status
of employment, information about the training).

ff Five-degree Likert Scale with 11 questions for specific information regarding
labor market-orientedness, inclusiveness and quality of the training.

18

АD Мunicipalities ff Five questions for collecting general information: municipality, for which
sector/profile are offered trainings, sector/profile with the highest number
of participants in 2017 and 2018, total number of training programmes
offered, total number of participants and information relatd to: gender,
socio-economic status, rural/urban area, ethnicity, disability, employment
status).

ff Likert Scale with 7 questions for collecting specific information regarding
labor market-orientedness, inclusiveness and quality of the offer.

19

20

21

The analysis and interpretation of the data is
focused on providing answers to the research
questions related to the four indicators:

1.	 Market-orientedness of non-formal education
and training programmes.

2.	 Inclusiveness of non-formal education and
training programmes.

3.	 Implementation of non-formal education and
training programmes.

4.	 Cooperation with a wider social community.

RESULTS3

3.1.	 Labour market-orientedness
of non-formal education and
training programmes

The labor market-orientedness of the NFET pro-
grammes is one of the key indicators for success,
attractiveness and placement of the human cap-
ital on the labor market. Although this issue is
very complex and requires in-depth research and
analysis of the employer’s perceptions as a “end
users”, in this research we tried to assess the per-
ceptions of the target groups (training providers
and users of the training/learners) on the mar-
ket-orientedness of the NFET programmes.

The labor market-orientedness of the pro-
grammes offered by the NFET providers means
that it needs to be two-way: on one hand orient-
ed to the learners/participants in the trainings,
and on the other hand oriented to the employers’
needs.

Regarding the orientedness of the NFET pro-
grammes towards the labour market, i.e the com-
panies’ demand, each of the instruments had a
set of questions. When analyzing the answers, an

22

aggregated index of the corresponding questions
(items) was made, and an additional calculation
on the degree of the agreement of the respon-
dents on scale 1-4 (the answers in the category
“I do not have an opinion” were recoded). More
detailed description of the questions in the ques-

tionnaires used for the market-orientedness in-
dex is given in Table 3.

T he responses of the respondents are presented
in Graph 2.

Based on the index it is concluded that:

ff 44.4% of the NFET providers strongly agree
that the offer is labor market-oriented; and

ff 45.4% of the learners strongly agree that the
training they have completed is labor market-
oriented.

ff In addition to the great consent in the
categories of responses: “strongly agree” and
“disagree” between providers and users, it
can be concluded that NFET providers are not
critical enough in terms of their own offer.

 Table 3: Questions related with labor market-orientedness

Code Respondents Description of the items in the instrument

АА NFET
providers

ff Labor market demand for the programmes offered.
ff Topicality of the programmes offered.
ff Use of analysis, consultations with employers and higher education

institutions regarding the needed/deficient cadre in the state.
ff Use of modern tools, materials and equipment according to the needs of

the workplace.

АВ Secodary
vocational
schools

ff Labor market demand for vocations/profiles offered by the school
ff Topicality of curricula and/or need for adjustment.
ff Consultations with employers and higher education institutions regarding

the deficient cadre in the state.
ff Use of modern tools, materials and equipment according to the needs of

the workplace.
ff Practical training in companies.
ff Possibilities of employing students in the relevant occupation/profile.

АС Learners ff The gained knowledge and skills have helped them to secure employment/
advance in the workplace.

ff Need for upgrade of their competences to secure employment/
advancement in the workplace.

ff Use of modern tools, materials and equipment during the training according
to the needs of the workplace.

АD Municipalities ff Labor market demand in the municipality for the programmes offered
ff Topicality of the programmes offered.
ff Use of analysis, consultations with employers regarding the deficient cadre

in the municipality.

23

 Graph 2. Provider’s and user’s level of agreement on labor market-orientedness of the programmes
offered

Furthermore, in this part of the report, the
aspects and responses of the respondents, are
analyzed in detail regarding the labor market-
orientedness of the programmes.

Offer of services/training in non-formal
education

According to the Law on Adult Education, different
types of institutions can be NFET providers. The
law prescribed that: a) adult education institution
can be school, higher education institution, as
well as specialized adult education institution,
and b) adult education institution can be a legal

MARKET ORIENTED

RE
SP

O
N

D
EN

TS

Strongly disagree Disagree Agree Strongly agree

enthity or a person which is registered in the
area of adult education.

The status of the NFET providers, included in
this research, according to their answers on the
questionaires is given in the Graph 3.

7,4%

19,4%
16,1% 17,1%

32,1%

18,1%

44,4% 45,4%





 





 

24

22,3%

44,4%

11,1%

22,2%









S
TA

T
E

 O
F

 T
H

E
 P

R
O

V
ID

E
R

PERCENTAGE OF RESPONDENTS

Other

Open Civil University for Lifelong Learning / Workers’ University

Company

Non-governmental organisation

The graph shows that most of the NFET providers
that were included in to the research are
companies, part of them are open universities
for lifelong learning, while the smallest part of
them are non-governmental organizations. In
the category “other”, the providers specified -
chambers and associations for education and
training.

Regarding the regional distribution of NFET
providers, most of them are in the Skopje Region
(60%), some of them are in the Polog (30%) and

Southeast (10%). There are no verified NFET
providers in the Southwest Region.

Regarding the sector in wich the trainings are
offered by the NFET providers, according to the
answers of the respondents, half of the offer are
trainings in the Personal services sector, while
smaller percentage of the offer are trainings
in the following sectors: Food technology/
processing, Hospitality and Health and social
care. In the category “other”, specific profiles also
from the Personal services sector, were listed.

 Table 4: Sectors in which NFET providers offer training programmes

Sector % of NFET providers

Personal services 50,0%

Hospitality 20,0%

Health and social care 10,0%

Other 20,0%

 Graph 3: Percentage of NFET providers according to the status of their organization

25

The respondents/NFET providers in the
Project regions, in 2017 and 2018 did not offer
trainings in the following sectors: Machinery,
Agriculture, Food processing and technology, and
Electrotechnics-IT profiles.

According to the answers from the VET schools
– NFET providers, they offer programmes in the
Health and social care sector (66.7%), while fewer
of them provide programmes in the Information
technology. In the category “other” were noted
programmes in Traffic and Machinery sector. The
answers from the municipality show that they

Interest for the offered services /
trainings in non-formal education

Regarding the interest of the learners for NFET,
60% of the training providers stated that in 2017
and 2018 the greatest interest was for trainings
in the Personal services sector, which seems ra-
tional considering that most of the providers of-
fer programmes in this sector. The rest are in the
Hospitality sector (20%), Health and social care
(10%) and 10% in the category “Other”.

 Table 5: Structure of the learners in NFET programmes trained in 2017 and 2018

Structure of the trained * persons
% of the total number of trained
persons

Females 66,7%

Persons from disadvantaged socio-economic background 66,7%

Persons with disabilities/difficulties 3,2%

Persons from Roma ethnicity 14,2%

People from rural areas 66,7%

Employed 38,1%

Unemployed 61,9%

* One person may appear in more than one category.

mostly offer NFET programmes in the Health
and social care sector, as well as programmes
that do not fall into the listed sectors of the
questionnaire, such as chimney sweeper for
housing facilities using solid and liquid fuel,
tourism and local economic development (TLED),
etc.

The total number of NFET programmes offered
by the interviewed NFET providers in 2017 and
2018 was 45, which also indicates that one NFET
provider offers several verified programmes.

The respondents from the municipalities stated
that the greatest interest among the learners
was for foreign languages courses, chimney
sweepers and profiles in the Machinery sector.
On municipality level, a total of 28 NFET pro-
grammes were implemented in 2017 and 2018
and a total of 1904 learners were trained.

The structure of the learners involved in the
trainings in 2017 and 2018, according to the NFET
providers, is given in the following table:

26

According to the data provided by the NFET pro-
viders (Table 5), it can be concluded that many of
the learners were persons from disadvantaged
and/or marginalized categories.

The structure of students in secondary schools
included in the research does not differ too much
in terms of the structure of learners in NFET. The
table below shows the percentage of students ac-
cording to the categories in the questionnaire for
VET schools that provide NFET programmes.

It can be noted that persons with disabilities/dif-
ficulties are not involved in the schools that re-
spond on the questionnaire, and persons of Roma
ethnicity are represented with very small percent-
age (which is also related to the general partici-
pation of Roma students in secondary education).
Unlike the participants in the NFET programmes,
the VET schools have a smaller percentage (10.1%)
of students from disadvantaged socio-economic
background. Both types of trainings (in the formal
and non-formal system) in the sample (regions
and sectors) are dominated by the female pop-
ulation.

 Table 6: The structure of students in the secondary vocational schools for 2017 and 2018

Structure of students *
% of the total number of
students

Females 60,3%

Persons from disadvantaged socio-economic background 10,1%

Persons with disabilities/difficulties 0,0%

Persons from Roma ethnicity 1,1%

Persons from rural areas 42,2%

Employed persons (if the school is verified as a NFET provider 0,0%

Unemployed persons (if the school is verified as a NFET provider) 0,0%

* One person may appear in more than one category.

27

How providers decide about
their NFET offer

In order to gather information to what extent do
the NFET providers consider the labor market
demand for certain profiles, the providers were

asked on wich way they collect information about
the needs for a particular programme. The an-
swers provided are given on table 7.

Answers from the respondents % of providers

Own labor market demand survey 60,0%

Data from the Employment Service Agency 10,0%

Interest and demand from potential future participants in the training 20,0%

Needs for trainings of the donors in the Republic of Macedonia 10,0%

Needs and requirements of the local self-government 0,0%

Programmes supported by the Government of the Republic of Macedonia 0,0%

 Table 7: Means of receiving information on the need for a specific NFET programme

It can be concluded that when choosing a training
offer, NFET providers are usually guided by their
own assessment for the labor market needs, and
they do not use additional reports or in-depth
analysis that indicate deficiency of certain profes-
sions and occupations. Also, it is evident that ei-
ther there is weak cooperation, or no cooperation

at all, between the local self-government/munic-
ipalities and the NFET providers in order to have
accurate assessment of the needs of local busi-
nesses. In addition, it is evident that the NFET pro-
viders are not using the support provided by the
Government for implementation of programmes.

Characteristics of the NFET users /
learners

The findings regarding the gender of the learners,
based on the responces provided by the NFET pro-
viders (Table 5), were confirmed by the answers
provided by the learners. The female population
is dominant with 76% versus the male population
with 24%.

Regarding the preferences of the sector of the
trainings by male and female respondents, it can
be concluded that the female population is inter-
ested in the so-called “female” professions in the
Personal services sector, as well as Health and
social care, while the male population chooses
trainings in the Machinery and Agriculture sector.

28

Other
0,0%

5,3%

76,0%

58,0%

0,0%
12,5%

19,0%

37,0%

31,3%

0,0%

Health and social care

Hospitality and tourism

Personal services

Machinery
Female
Male

S
E

C
T

O
R

PERCENT OF USERS

The Graph 4 presents the answers to the question:
In which sector is the training that you attended?

Regarding the interest of the employed/unem-
ployed respondents to acquire and/or improve
their competences through the NFET programs,
we can conclude that the category of unemployed
respondents is dominant. This is logical since they
have the greatest need to improve their compe-
tences and to be accepted on the labor market.

We should not underestimate the number of em-
ployed respondents who attended the training for
the NFET, which means that there is a need for im-
provement/or an awareness of the need for life-
long learning in the personal and professional life.

The Table 8 shows the data for employed and un-
employed participants in the trainings by gender.

 Graph 4: Participation in trainings by sector and gender

29

 Table 8: Percentage and number of learners according to employment status and gender

 Employed Unemployed Total number

Male 37,1% 11 63,0% 17 28

Female 38,9% 33 61,2% 52 85

Total 44 69 113

ff Most of the respondents from the surveyed
municipalities completely agree that in their
municipality the programmes offered are in
accordance with the labor market demand.

The above statements were supported by the
opinion of the users of the NFET who answered
that they agree that the knowledge, skills and at-
titudes that they gained in the training are mod-
ern and in accordance with the demand on the
labor market.

It is evident that most of the learners are unem-
ployed and the female participants are dominant
again. There is no statistically significant differ-
ence in terms of employment status of the par-
ticipants by gender.

Compatibility of NFET offer with labor
market demand

The questionnaire included specific questions
that referred to the labor-market orientedness
of the NFET offer. The data obtained from all four
categories of respondents are in the direction
that the offered NFET programmes are compat-
ible to the labor market demand.

Namely:

ff 90% of the NFET providers stated that they
fully consider the labor market demand when
designing the training offer.

ff Two thirds of the respondents from
secondary VET schools completely agree
that the profiles offered in their schools are
in demand, while others generally agree.

30

 Graph 5: Level of respondents’ agreement about the market-orientedness of the NFET offer
 (there are no answers in the categories “strongly disagree” and “disagree”)

Strongly agree

Agree

No opinion

62,8%

66,7%

25,0%

90,0%

26,4%

33,3%

50,0%

10,0%

0,0%
25,0%

0,0%

0,0%

Users of the NFET/learners

VET schools
Municipalities

Providers of NFЕТ programs

LE
VE

L
OF

 A
GR

EE
M

EN
T

W
IT

H
 T

H
E

ST
AT

EM
EN

T

PERCENTAGE OF RESPONDENTS

The analysis of the focus group discussions with
representatives of NFET providers regarding the
market-orientedness of their programmes con-
firms the abovementioned stances. In addition,
most of the NFET providers stated that part of
the programmes are oriented for the Western
European labour-market, and thus many of the
learners go to work in some of the European
countries after successfully completing the train-
ing. Consequently, an initiative arose, before the
preparation of the programmes the NFET provid-
ers to carry out a research for the labor market
demand and to develop the programmes based
on the results of the research. It was also stated
that some of the providers make basic analyzes

for their own needs, and some simply follow the
needs of the clients they cooperate with.

It is interesting that the biggest number of the
respondents from secondary vocational schools,
stated that the students are easily employed in
the appropriate vocation / profile after complet-
ing their education.This, along with the previously
analyzed responses, is contrary to the unemploy-
ment data provided by ESA and to the results of
the 2016 Tracer study12 where according the data

12	 Tracing secondary vocational and tertiary education
graduates In the former Yugoslav Republic of Macedonia, pg.5,
https://www.etf.europa.eu/en/publications-and-resources/
publications/tracing-secondary-vocational-and-tertiary-
education

31

Strongly agree

Agree

No opinion

Disagree

Strongly disagree

18,6%

34,5%

13,3%

23,9%

9,7%

analysed - six months after graduation, less than
half (41%) of VET graduates were active in the la-
bour market and a small proportion of them (21%)
were employed.

This is also confirmed with the views of the learn-
ers regarding the employment opportunities after

the completed non-formal training. Namely, for-
mer learners that attended NFET share different
opinions on whether the knowledge and skills
gained in training helped them for faster employ-
ment (Graph 6).

 Graph 6: Views of learners on whether the knowledge and skills gained through the NFET programme
 helped them to find employment faster

AG
R

EE
M

EN
T

W
IT

H
 T

H
E

ST
AT

EM
EN

T

PERCENTAGE OF LEARNERS

With regard to the question whether the knowl-
edge and skills gained through the training helped
them to get a workplace advancement, the learn-
ers also share different opinions (Graph 7). Almost
1/3 of the respondents stated that the training did
not helped them at all, and a little over 1/3 stated

that the training helped them to get a workplace
advancement. It can be assumed that this is re-
lated to whether the attendance at the training
was a personal decision or the person have been
on the training by the recommendation of the em-
ployer.

32

 Graph 7: Views of learners on whether the knowledge and skills gained through the NFET
programme helped them to advance in the workplace

The learners are of opinion that they need addi-
tional skills to gain either employment or work-
place advancement. In this regard, 71.4% of the
respondents consider that they need to upgrade
their competences and only 18.7% think they have
enough competences to respond to the job posi-
tion. These responses differ with the statement of
the largest percentage of NFET providers accord-
ing to whom their offer is labor market-oriented.

More than two thirds of the respondents from
secondary vocational schools agree that for stu-
dents to gain variety of contemporary skills, the
curricula need to be adjusted accorging to the
current trends of the relevant vocation/profile.

Strongly agree

Agree

No opinion

Disagree

Strongly disagree

18,6% 37,2%

14,1%

15,0%

2,7%

31,0%9,7%AG
R

EE
M

EN
T

W
IT

H
 T

H
E

ST
AT

EM
EN

T

PERCENT OF LEARNERS

33

3.2.	Inclusiveness of the non-
formal education and training
programmes

Inclusiveness of NFET programmes is one of the
preconditions for creating modern education and
training system with no discrimination regardless
of gender, race, ethnic, religious, or other back-
ground, where persons from vulnerable catego-
ries as well as persons with disabilities/difficulties
will be able to reach their potential and become
active participants on the labor market, and thus
contribute to their personal development and the
the development of the society.

With regard to the inclusiveness of the NFET pro-
grammes, each of the instruments had a set of
questions. When analyzing the answers, an aggre-
gated index was made from the corresponding
questions (items), and additional calculation of
the percentage of the respondents (the answers
in the category “I do not have an opinion” are re-
coded).

A more detailed description of the questions used
for the Inclusiveness index is given in Table 9.

 Table 9: Questions related to inclusiveness

Code Sample Description of the items in the instrument

АА Nonformal
education
and training
providers

ff Possibility for adjustment of the NFET programme for persons with
disabilities/difficulties

ff Availability of the program in several languages (Macedonian, Albanian, etc.)
ff Gender, religious and ethnic background of the trainers

АВ Secondary
vocational
schools

ff Opportunities for access and participation for persons with disabilities/
difficulties and the conditions thereto

ff Availability of curricula in several languages (Macedonian, Albanian, Turkish,
etc.)

ff Gender structure, religious and ethnic background of teachers

АС Learners ff Discrimination during training
ff Persons with disabilities/difficulties in their group
ff Implementation of the training in the native language of the participants
ff Gender, religious and ethnic background of the trainers

АD Municipalities ff Availability of curricula in several languages (Macedonian, Albanian, Turkish,
etc.)

ff Programmes accessibility regardless of gender, race, nationality, ethnicity,
and health status.

34

Based on the index it is concluded that (Graph 8):

 Graph 8. Providers and learner’s assessment of NFET programmes in terms of inclusiveness

Strongly agree

Agree

Disagree

Strongly disagree

59,4%

45,5%

4,8%

14,5%

5,7%

14,5%

30,1%
25,5%

Learners
ProvidersI

N
C

L
U

S
I

V
N

E
S

RESPONDENTS

ff 44.5% of the NFET providers strongly agree
that the NFET offer is inclusive; and

ff 59.4% of the learners strongly agree that the
training they have completed is inclusive.

ff It can be concluded that there is a statistically
significant difference in the responses (specif-
ficaly in chategory “strongly agree”), related to
the inclusiveness.The NFET providers are more
critical than the learners (perhaps because of
a better understanding of the inclusiveness by
the providers).

Further in this Report in more details are present-
ed the findings from the survey regarding the in-
clusiveness of the NFET offer.

35

 Graph 9: Age structure of learners by gender

Around two-thirds of both male and female learn-
ers are over 30 years old. This means that this is
the age category that has the greatest need for
improvement of their competences or gaining
new ones. The fact that 2.4% of female persons

that attended non-formal education and training
are aged 15-18 years is concerning, because these
are persons that according to the law should be in
the formal system of secondary education.

more than 30

25-29 years

19-24 years

15-18 years

63,5%

77,8%

14,1%

14,8%

20,0%

7,4%

2,4%

2,4%

Female
Male

A
G

E

PERCENT OF LEARNERS

 Table 10: Percentage of learners by ethnicity and gender

 Macedonian Albanian Roma Serbian Other Total

Male 74,1% 14,8 % 11,1 % 0,0 % 0,0 % 100%

Female 60,0% 33,0 % 3,5 % 2,4 % 1,2 % 100%

according to ethnicity, the sample of beneficiaries
of services from the NFEТ in the research for the
project sectors and regions is mostly represent-

ed by Macedonians with 67%, Albanians with 23.9%,
Roma with 7.3% and Serbs with 2.4%.

Age of learners

Ethnicity of the learners

The data on the distribution, by ethnicity, for the
beneficiaries of non-formal adult education pro-

grams that answered the questionnaire,
are given in Table 10.

The following Graph provides an overview of the age structure of the learners included in the survey:

36

It should be emphasized that given the high un-
employment rate among the Roma, which accord-
ing to the estimation by the Council of Europe is
70%13, their representation in the training for the
NFET is very small (female especially). The low
level of education, as well as the inadequate qual-
ifications for the placement on the labor market,
certainly more cause the social exclusion of this
marginalized group.

The low involvement in the NFEТ can be due to
various reasons: lack of finance (because many
programs require self-financing by the partici-
pants), insufficient information, lack of offer of
programs in the Roma language, etc.

Educational level of learners

Regarding the educational level, the learners
were asked what is the highest level of education
they have completed before the training. Accord-
ing to their answers, the largest percentage of
them have completed secondary education (77%),
whereas the percentage of learners who have
completed higher education (14.2%) and primary
education (8.9%) is lower. There are no learners
without basic education, as the precondition for
admision in any NFET programme is primary ed-
ucation.

These data, referring to the NFЕТ training in 2017
and 2018 and for the four regions and seven sec-
tors of the Project, are in line with the data from
the Adult education survey in 2016 (Chapter 1 of
this Report).

13	 Council of Europe, CAHROM, Thematic Report by the Group
of Experts on Vocational Education and Training for Roma.
September 2016

	 https://rm.coe.int/CoERMPublicCommonSearchServices/Displ
ayDCTMContent?documentId=09000016806a9332

Accessibility of the programmes for
different groups of people

According to the answers of the respondents -
providers of services for the NFET, almost all (90%)
consider the programs they offer to be available
for all categories of citizens regardless of their
religious, national, ethnic, racial and gender back-
ground, as well as the health status. Training pro-
viders also (nearly 80%) agree that the programs
they offer are available and / or easily adaptable
to persons with disabilities.

These views are supported by the opinion of the
users/learners of the NFET. Almost 85% of them
reported that during the training they did not feel
any discrimination regardless their religion, na-
tionality, ethnicity, gender, etc.

A certain percentage of learners (18.8%) stated
that there were persons with disabilities who
participated in the training. This is encouraging
information in terms of reducing the prejudices
so that these persons can enter the labor market.
It is also important to note that the NFET providers
in focus groups atated that are willing to make
changes and adjustments in the programmes ac-
cording to the specific needs of these persons,
as well as to provide an appropriate trainer who
would guide them during the training and ensure
their progress.

Compared with NFET providers answers, most
respondents from the SVS stated that there are
generally no conditions for teaching students
with dissabilities. This is disappointing given that
the concept of inclusion has been stipulated in
the laws for formal and compulsory education
already for decades and indicates that the gov-
ernment only put efforts on paper.

Regarding the staff involved in the implementa-
tion of the NFЕТ programs and in the implemen-
tation of the curricula in the VET schools, it can
be concluded that the principle of inclusion is re-

37

spected in terms of gender, as well as the ethnic
and religious determination of the teaching staff.
The simmilarity of the perception of all catego-
ries of respondents in the survey is visible on the
Graph 10.

According to the representatives of NFET pro-
viders who participated in the focus groups, the
programms are offered in several languages, and
if necessary, trainers or translators are provided
according the participants needs.

 Graph 10: The balance of the teaching / training staff in terms of gender, ethnicity and religious
affiliation

Strongly agree

No opinion

Disagree

Strongly disagree

50,0%
60,0%

65,0%

0,0%
20,0%

13,0%

16,7%
10,0%

7,4%

16,7%
10,0%

3,7%

16,7%
0,0%

11,1%

VET schools

Learners in NFET
NFET providers

PERCENT OF RESPONDENTS

Agree

38

Interest for non-formal education and
training programmes by different groups

Regarding the interest for the specific training by
the lerners from different ethnic groups, there is
a difference in the preferences between Mace-
donians, Albanians and Roma when it comes to

It can be noted that learners of Macedonian na-
tionality are mostly interested in trainings for
Health and Social care sector, as well as for the
Personal services sector. Almost 90% of ethnic Al-
banians are interested in trainings in the Personal
services sector.

The answer from female Roma shows that they
are interested in trainings in the Health and social
care sector and Personal services sector, while
male Roma besides these two sectors are also
interested in trainings in the Machinery.

Health and social care

Hospitality and tourism

Personal services

Machinery

Food processing and technology
0,0%
0,0%

0,0%

0,0%
3,7%
4,2%

6,7%

27,1%

10,0%
7,4%
8,3%

89,0%

4,2%

83,3%

56,3%

PERCENT OF LEARNERS

Roma

Macedonian
Albanian

 Graph 11: Economic sectors attended by learners from different ethnic groups

the economic sector. The Graph 11 shows the an-
swers according to learners nationality and their
interest for different vocations/profiles.

39

3.3.	Implementation of the non-
formal education and training
programmes

The quality of the implementation of NFET pro-
grammes is one of the basic prerequisites in order
for the learners to acquire adequate competences
from the relevant vocation/profile, and contributes
to their successful placement on the labor market.
The quality of the design of the NFET programme
itself and its implementation affects the attractive-
ness of the offered trainings, as well as the financial
structure of the training.

In this research we assessed the quality of the
implementation of the programmes, through
assessment of: the use of modern and inter-
active teaching methods and techniques, the
competences of the trainers/teachers from the
relevant vocation/profile, and the use of modern
tools, machinery, materials, equipment, etc. in
accordance with the needs of the workplace.

Teaching methods and techniques

Representatives of secondary vocational schools
refrain from evaluating the use of modern and
interactive teaching methods and teaching tech-
niques in curricula. Half of them said they did not
have an opinion, and 16.7% said they did not use
modern teaching methods. This points to the fact
that secondary education teachers need support
for acquiring and upgrading their competences
for applying modern teaching, as well as technical
skills for appropriate vocation / profile.

The surveyed learners in NFET agreed that the
trainers possessed up-to-date knowledge and
skills for the relevant vocation/profile which con-
firms that appropriate trainers are being engaged
in the trainings.

In the focus groups, the NFET providers stat-
ed that they have difficulties in finding trainers
for certain occupations (such as a locksmith or
welder), and that it is difficult to harmonize the

schedule for the realization of the trainings with
the professional engagement of the trainer. The
NFET providers agreed that the engaged trainers
use modern and interactive teaching methods
and techniques.	

The Graph 12 presents the views on teaching
methods and techniques from all three groups of
respondents.

The reasons for the big differences in the answers
to this question among the respondents from for-
mal education and from non-formal education
mayght be the traditional implementation of the
curricula in the secondary VET schools, as well as
lack of criticality in answering questions by the
training NFET providers.

40

 Graph 12: Views of respondents on use of the modern and interactive teaching methods and techniques
in the trainings

0,0%
100,0%

76,1%

33,3%
0,0%

16,8%

50,0%

0,9%

16,7%

5,3%

0,0%
0,9%

0,0%

0,0%

0,0%

Strongly agree

Agree

No opinion

Disagree

Strongly disagree
VET schools

Learners in NFET
Providers in NFET

PERCENT OF RESPONDENTS

Use of tools, devices, materials, equipment,
etc. during training

All representatives from the NFET providers have
stated that they use tools, machines, materials,
etc. in accordance with the needs of the jobs.
From the Graph 13 we can conclude that the
opinions of the providers and participants in the
trainings are almost identical, while the views of
the representatives of the secondary vocational
schools differ significantly.

The reasons for this discrepancy can be seen in
the fact that most of the NFET providers are pri-
vate companies that provide the necessary mate-
rials, tools, etc. for the training. On the other side,

the VET schools are public institutions that do not
have enough recourses and additional funds for
such purposes.

However, some of the NFET providers some-
times have difficulties to provide the adequate
equipment and materials for certain specific
occupations partly due to their financial fragility,
as well as due to the low fees they charge for the
trainings.

41

0,0%
90,0%

76,1%

33,3%

16,8%

66,7%
10,0%

2,0%

2,7%

1,8%

0,0%

0,0%
0,0%

0,0%
0,0%

Strongly agree

Agree

No opinion

Disagree

Strongly disagree VET schools

Learners in NFET
Providers in NFET

PERCENT OF RESPONDENTS

 Graph 13: Views of respondents on the use of modern tools, devices, materials, equipment, etc.
 according to the needs of the workplace.

3.4. Cooperation within the
social environment

The development of accessible, modern and inclu-
sive programs for informal adult education and
formal vocational education and training, among
other depend on the established cooperation of
the providers of these services with the local and
wider social community. Within the framework of

this research, the respondents from three cate-
gories: providers offering NFЕТ, secondary voca-
tional schools and local self-government, were
asked about the level of their cooperation with
the employers, with the for Adult Education Cen-
tre and with the Employment Agency.

42

Cooperation with the employers

From the responses to the questionnaires, it can
be concluded that the providers of non-formal
adult education have built a certain cooperation
with the business sector, higher education, and
with the state institutions that offer support in the
creation and realization of programs for informal
adult education.

Namely, 80% of the providers for the NFЕТ claim
that they have established cooperation with the
business sector. But these answers to the ques-
tionnaire are not confirmed by the data obtained
from the focus groups. The representatives from
the providers, declare that there is no good coop-
eration with either the local self-government or
the employers, especially regarding:

ff a precise analysis of which training and
qualifications are needed; and

ff the opportunity to realize the practical part of
the training for acquiring skills in companies.

Respondents from secondary vocational schools
declare that there is cooperation with employers.
About two thirds of these respondents reported
that they cooperate with the business sector for
the realization of practical classes and that the
majority of students practice practical training in
local companies.

Cooperation with the institutions

In the NFЕT system, the cooperation with the Adult
Education Center, as well as with the Employment
Agency, is important. In this regard, the respond-
ents from all categories: providers of NFOS, mu-
nicipalities and vocational schools have a gen-
erally positive attitude. This is confirmed by the
answers to the questionnaires, as well as from the
respondents in the focus groups.

The data show that:

ff More than half of the respondents from the
municipalities responded that they cooperate
with the AEC for verification of non-formal
education programs; and

ff 70% of the providers stated that they
cooperate with Agency for employment; but
10% do not cooperate at all, although for them,
this institution should be one of the main
sources of information on the labor market
demand for specific profiles.

Information about the offer of the
programs

Taking into consideration that this research refers
to the market-orientedness of the NFET pro-
grammes, it was necessary to assess whether the
NFET providers themselves are market-oriented,
i.e. to what extent and how do they inform their
future potential users of their offer/learners.

Therefore, we asked the learners how they find
the information about the training they attended.
Given the answers received we can conclude that
they were mostly informed through the media (TV,
radio, internet, advertisements), as well as infor-
mation from Agency for employment. A small-
er proportion of the respondents got informed
through previous participants in the trainings,
while the smallest proportion of the respondents
got informed through the local self-governnment.
This points to the outreach power of the media,
as well as the institutional support by Agency as
a pillar among the other institutions for guiding
providers, providing training and employment op-
portunities.

But we can not underestimate the fact that al-
most 1/4 of the trainees were informed by previ-
ous participants of the training. This indicates that
service providers in the NFAE should continuously
work towards increasing the attractiveness and
the quality of the trainings they offer.

43

Local self-government

Other participants

Agency for employment

Other participants

S
O

U
R

C
E

 O
F

 I
N

F
O

R
M

A
T

IO
N

PERCENT OF RESPONDENTS

The minimal participation of the local self-govern-
ment is concerning, given that it should link the

private sector needs and the supply of VET/ NFET
institutions at local level.

 Graph 14: Answers by the trainings participants on finding of the information about the programs

7,2%

22,3%

35,0%

35,4%

44

45

One of the basic functions and benefits of VET and
NFET is to improve the access of young people and
adults to job opportunities, to enable them place-
ment and progress on the labor market, but also
to increase their potential. Developing these func-
tions will contribute to reducing their exclusion
from the world of work and society. Only through
continuous adaptation to the changing needs of
the modern labor market, with the introduction
of innovations in the teaching and realization of
the trainings, with the respect and full realization
of the concept of inclusion in the context of life-
long learning, young people and adults can help
to reduce poverty and social differences and to
support sustainable development processes.

It should be noted that in analyzing and interpret-
ing the results, we noticed the giving of socially
desirable answers that occurs almost in all social
research, mainly because of the mentality of this

region, as well as the fear of expressing their sin-
cere opinion (especially if that opinion does not
agree with that what the respondents consider
the researcher wants to hear). Because the sur-
vey includes respondents who offered or attended
trainings for non-formal education in seven eco-
nomic sectors and four planning regions in the
Republic of North Macedonia, it is not desirable
the conclusions to be generalized.

Regarding the market-orientedness of the NFET
programmes, all categories of respondents, with-
out exception, consider that the offered NFET pro-
grammes are mainly in line with the labor market
demand. These views can be considered as quite
subjective, since in the further analysis we found
out that very small proportion of the respondents
use additional analysis and research for deficient
vocations/profiles and that they are faced with
lack of strategic directions for development of

CONCLUSIONS AND
RECOMMENDATIONS

46

such vocations/profiles. Detailed analysis shows
that learners face need for additional competenc-
es for employment or workplace advancement.
This suggests that there is a need for curriculum
adaptation to the contemporary trends of the rel-
evant profession / profile in order to ensure an
appropriate placement on the labor market, as
well as to increase the attractiveness of the NFET
programs.

The concept of inclusiveness of the NFET pro-
grammes generally is respected, as it is one of
the prerequisites for creating a modern VET/ NFET
system with no room for discrimination regard-
less of gender, race, nationality ethnicity, religious
affiliation etc., where the persons from vulnerable
categories as well as the persons with disabilities
could reach their potential and become active
participants on the labor market. This is reflected
in the affirmative views of the NFET providers who
stated that they take into account the accessibil-
ity of the offer for all categories of citizens. These
views are supported by the opinions of most of
the learners who stated that they have not felt
discriminated on any grounds during the training.
It is also important to note that the NFET providers
are willing to adapt the curricula for this category
of citizens according to their needs, as well as to
provide an appropriate trainer who would guide
them during the training and ensure their pro-
gress. However, the data from the respondents
from the VET schools point that there are no con-
ditions for teaching of students with disabilities.

Regarding the trainers engaged for implementa-
tion of NFET programmes, as well as in the teach-
ing process in the VET schools, it can be conclud-
ed that the principle of inclusion is respected in
terms of gender, ethnicity and religious affiliation.
Furthermore, the principle for implementation of
the NFET programmes in the native language of
the participants is respected.

Regarding the quality of the implementation of
the NFET programmes, it can be concluded that
the views of the respondents on the competences
of the teaching staff for application of appropri-
ate interactive methods and techniques differ.
Namely, the trainers involved in implementation
of NFET programmes are using modern teaching
methods. In secondary schools there is a lack of
modern tools, machines, materials, equipment,
etc. in accordance with the needs of the work-
place, which means that students are not able to
acquire appropriate skills and competences. Like-
wise, the NFET providers are struggling to provide
the adequate equipment and materials for certain
vocations/profiles, as well as trainers with rele-
vant and up-to-date teaching competences.

Regarding the cooperation with the narrower and
broader society, it can be concluded that the NFET
providers have established basic cooperation with
the business sector, higher education institutions,
as well as with state institutions that offer sup-
port in the design and implementation of NFET
programmes. Also, there is weak cooperation with
the local self-government and the private sector
in terms of precise analysis what kind of trainings
and qualifications are needed, as well as for prac-
tical training of the students in the companies.

Interviewed representatives from the NFET pro-
viders within the focus groups argued that they
do not have apropriate cooperation with the local
self-government and no support for the creation
and realization of their programs. Regarding the
cooperation with the Adult Education Center and
the Employment Service Agency, the respondents
expressed positive views which indicates that
there is mutual trust between the public and the
private sector for achievement of the educational
goals.

47

48

49

LITERATURE

Cedefop (2017). On the way to 2020: data for vo-
cational education and training policies.
Country statistical overviews – 2016 update.
Luxembourg: Publications Office, Cedefop
research paper; No 61;

European Training Foundation (ETF)/VET Centre,
2017. Torino Process 2016-2017, National re-
port of Republic of Macedonia, Skopje, 2016;

ETF, Torino Process 2018-2020, National Reporting
Template, the Former Yugoslav Republic of
Macedonia, 2018;

European Commission, 2016. A New Skills Agenda
for Europe, Working together to strengthen
human capital, employability and compet-
itiveness, {SWD (2016) 195 final}, Brussels,
10.6.2016, COM (2016) 381 final;

European Commission, Draft 2015 joint report of
the Council and the Commission on the
implementation of the Strategic framework
for European cooperation in education and
training (ET 2020), COM (2015) 408 final;

Law on Adult Education (Official Gazette of the Re-
public of Macedonia No. 07, January 2008);

Law on Secondary Education (Official Gazette of the
Republic of Macedonia No. 52 , 2002);

Law on the National Qualifications Framework (Of-
ficial Gazette of the Republic of Macedonia
No. 137/2013 and 30/2016);

Law on Vocational Education and Training (Official
Gazette of the Republic of Macedonia No. 71,
2006);

Ministry of Education and Science / VET Centre,
2010, Concept for Post-secondary Education;

Ministry of Education and Science, 2013. Foundations
of the Macedonian Qualifications Frame-
work, EU Technical Support to the Ministry of
Education and Science on Lifelong Learning
Projects

Ministry of Education and Science, 2013. Strategy
for Vocational Education and Training in the
Context of Lifelong Learning 2013–2020 with
Action Plan, Skopje, 2013;

Ministry of Education and Science, 2016. Concept for
Modernisation of Technical Education, World
Bank Project for development of skills and
support to innovations (SDISP), Draft

50

A programme by the Swiss Agency for Development
and Cooperation, implemented by HELVETAS North

Macedonia, Macedonian Civic Education Center and
Economic Chamber of Macedonia.

Vasil Gjorgov 16, 1000 Skopje�
Republic of North Macedonia

MARKET ORIENTATION
AND INCLUSIVENESS
OF THE NON-FORMAL
EDUCATION IN REPUBLIC
OF NORTH MACEDONIA
research report

	Blank Page
	Blank Page

