ANNEX VIII TO THE MEMORANDUM OF UNDERSTANDING ON EDUCATION

BETWEEN THE GOVERNMENT OF THE UNITED MEXICAN STATES AND

THE GOVERNMENT OF THE UNITED STATES OF AMERICA

Activities for the Period 2004-2006

The Secretariat of Public Education of the United Mexican States (SEP) and the United States Department of Education (ED) express their wish to deepen and strengthen the working relationship established through the Memorandum of Understanding on Education of August 8 and 17, 1990, between the Government of the United Mexican States and the Government of the United States of America. Pursuant to Articles I(B) and IV(B) of the cited Memorandum of Understanding, both Entities agree to continue joint endeavors in the field of education during the period of 2004 through 2006 as described in this eighth Annex.

To strengthen joint activities that aim to improve primary, secondary, and postsecondary education in both countries, the two entities will place emphasis on cooperation at the federal level and encourage joint activities at the state, local and institutional levels. While cooperation continues to be carried out according to the general principles laid out in the Memorandum of Understanding, the two Entities intend to concentrate their cooperative work in the following areas of mutual interest.

The two entities will endeavor to:

1. General – Cooperate in the improvement of education, particularly by sharing information on the development of effective or promising education programs that can serve as a foundation for a better educated population.

2. Border Area – Encourage projects to strengthen educational cooperation along the border region, with the goal of attaining a better understanding and coherent vision of the different aspects of the border zone.

3.
Special Education – Continue to work on cooperation in the education of persons with disabilities at the federal, as well as state and local level. The theme of educational integration, or inclusion, has been a priority for both countries.
Promote teacher training in order to strengthen elementary school instruction for children in both countries with special educational needs, with or without disabilities. Also, share information regarding professional development strategies for those who are engaged in training special education teachers.

4.
Migrant Education – Reinforce progress with regard to the transfer of elementary and secondary school transcript information by promoting the use of the U.S.-Mexico Binational Migrant Student Transfer Document as a technical-pedagogical instrument that would facilitate the immediate school enrollment of migrant children; nevertheless, it would not be a requirement, as is the case with health, using the National Vaccination Card.

In particular, encourage communication between state authorities in both countries, as well as promote access to basic-level education services for children and youth from both nations.

Highlight bilateral cooperation in migrant education through various forums and initiatives, including the Binational Migrant Education Program conferences and International Education Week.

5. Educational Technology – Continue to support the exchange of experiences and materials, as well as the use of applied technology, in areas such as basic education, bilingual education, migrant education, vocational training, and professional development of teachers; give special attention to cooperation in distance learning; and continue to expand communication between schools in both countries through the use of electronic networks. In addition, promote the development of new educational technologies, the exchanges of experts in production and training with regard to educational television, and the exchange of information on distance education and educational television.

6.
Teacher Exchange and Development – Explore innovative ways to enrich the professional development of teachers through teacher exchanges, particularly in the areas of basic education, bilingual education, adult basic education and literacy, migrant education, special education and vocational-technical education. In addition, continue promoting the exchange of language teachers that takes place through the Mexico-U.S. Commission for Educational and Cultural Exchange, expanding opportunities to strengthen the teaching of English as a second language in Mexico.

Promote a dialogue regarding the options that exist within a decentralized U.S. education system for Mexican teachers who reside in the United States to obtain accreditation and certification to serve as elementary school teachers in the United States, in accordance with applicable legal requirements and standards.

7.
Technical-Vocational Education – Continue cooperation in the area of school-to-work transition, examining the integration of academic standards and vocational-technical education, as well as exchanging information on standards and procedures.

8.
Adult Education – Continue and enhance existing cooperation in adult literacy, including recognizing the importance of the workplace and family , particularly in the border states.

9. Postsecondary Technical Education – Promote and strengthen cooperation between community colleges in the United States of America and Technological Universities in Mexico, for instruction at Level 5B of the International Standard Classification of Education (ISCED), drawing on experiences and existing linkages with business and industry with regard to the exchange of teachers and students, business internships, and the development of learning materials.

10. Language Acquisition – Strengthen and deepen the work both countries have carried out in the areas of bilingual education and foreign language teaching (the teaching of Spanish as a foreign language in the United States and of English as a foreign language in Mexico), keeping in mind the importance of expanding mutual understanding of the two cultures.

11. Higher Education – Continue cooperation in higher education, particularly in the areas of academic mobility of students, teachers and faculty in general and through the Program for North American Mobility in Higher Education, and particularly the exchange programs for professors and students that take place through the Mexico-U.S. Commission for Educational and Cultural Exchange. Cooperation with regard to the development of programs is also of equal importance, as is the promotion of credit recognition and information exchanges via telecommunications.

12. Statistics and Indicators – Cooperate in the development of educational statistics and indicators.

13. Postgraduate Education and Research – Promote cooperation between universities in both countries with regard to the development of programs and projects for joint research and postgraduate studies.

14. Vocational Certification – Promote the exchange of information regarding vocational certification practices in Mexico and the United States.

15. Visa Information - Educational and cultural exchange activities are an important aspect of U.S.-Mexico bilateral cooperation in education. In order to provide information regarding the visa application process to those participating in, or sponsoring, exchange activities, both Participants will maintain regular communication with each other to share information on this topic, including through the annual Binational Migrant Education Program conferences.

In addition, the Participants recognize that jurisdiction over the U.S. visa process lies with the U.S. Departments of State and Homeland Security. The U.S. Department of Education will help to share information with state departments of education in the United States on the requirements for, and the application process to obtain, such visas, to help facilitate educational and cultural visits.

Both entities may determine to carry out other activities in addition to those detailed in this Annex VIII, in order to fulfill the objectives of the Memorandum of Understanding on Education. Such determinations will be made through an exchange of letters between the Government of the United Mexican States and the Government of the United States of America.

Signed in Mexico City, on the eighth day of November in the year two thousand and four, in duplicate, in the Spanish and English languages.

FOR THE SECRETARIAT OF PUBLIC
FOR THE DEPARTMENT OF

EDUCATION OF THE UNITED EDUCATION OF THE UNITED STATES

MEXICAN STATES: OF AMERICA:

Reyes Tamez Guerra

Rod Paige

Secretary

Secretary

