ANNEX VI 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 2000-2002

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, both entities plan to undertake joint endeavors in the field of education during the period of 2000 through 2002 as described in this sixth annex.

To enhance their efforts to improve primary, secondary, and postsecondary education in both countries, the two entities plan to continue to 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 intend to:

1.
cooperate in the improvement of schooling, 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.
encourage educational projects developed along the border region in order to strengthen educational cooperation, with the goal of attaining a better understanding and coherent vision of the different aspects of the border zone.

3.
continue to work on cooperation in the education of persons with disabilities at the federal, as well as state and local level, recognizing that special education is high on the agenda of both nations.

4.
encourage the use of the transfer of primary and secondary school records (transfer document) and health records (vaccination certificate) for migrant students; in particular, encourage communication between the border State authorities of both countries, in order to facilitate access by children and youth to basic educational services in each country.

5. continue to support the exchange of experiences and materials regarding the application of technology in areas such as basic education, bilingual education, migrant education 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 and on-line resources.

6.
explore innovative ways to enrich the professional development of teachers, including teacher exchanges, particularly in the areas of basic education, bilingual education, adult basic education and literacy, migrant education, special education and vocational-technical education.

7.
continue cooperation in the area of school-to-work transition, examining the integration of academic standards and vocational-technical education and exchanging information on standards and procedures.

8.
continue and enhance existing cooperation in adult education and literacy, including recognizing the importance of workplace and family literacy, particularly in the border and near-border states.

9.
encourage continued cooperation between community colleges in the United States of America and the Colegio Nacional de Educación Profesional Técnica (CONALEP), technological institutes and universities in Mexico, drawing on experiences and linkages with business and industry.

10.
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.
continue cooperation in higher education, particularly in the areas of academic mobility of professors and students and with respect to certification of academic programs, recognition of credits and information exchanges via telecommunications.

12.
cooperate in the development of educational statistics and indicators.

Both entities may determine to carry out other activities during the period of this Annex VI, consistent with the Memorandum of Understanding, such determinations to be made through an exchange of letters.

Signed in Washington, on the eighteenth day of May in the year two thousand, in duplicate, in the Spanish and English languages.

FOR THE GOVERNMENT OF

FOR THE GOVERNMENT OF

THE UNITED MEXICAN STATES:

THE UNITED STATES OF AMERICA

